Topoisomerase I Inhibitors: Molecular and Cellular Determinants of Activity

Yves Pommier

Laboratory of Molecular Pharmacology Center for Cancer Research National Cancer Institute, Bethesda, Maryland.

Bldg. 37, Rm. 5068, NIH, Bethesda MD 20892-4255. Email: pommier@nih.gov

http://discover.nci.nih.gov/pommier/pommier.htm; Updated October 2003

Outline

1. Introduction...p. 3

2. Novel Top1 inhibitors

- 2.1. Recent developments for camptothecins...p. 4
- 2. 2. Non-camptothecin Top1 poisons: polyheterocyclic aromatic inhibitors...p. 4
- 2. 3. Non-camptothecin Top1 poisons: benzimidazoles and minor groove ligands...p. 5
- 2. 4. Non-camptothecin Top1 poisons: DNA damaging agents...p. 6

3. Molecular model for Top1 inhibition: misalignment of the 5'-hydroxyl end of the cleaved DNA

- 3.1. Binding of camptothecins and polycyclic/heterocyclic poisons to the Top1-DNA complex...p. 6
- 3.2. Molecular model for Top1 poisoning by DNA minor groove ligands...p. 7
- 3.3. Top1 poisoning by nucleotide modifications...p. 8
- 3.4. General model for Top1 poisoning: "5'-terminus misalignment"...p. 8

4. Cellular lesions induced by Top1 cleavage complexes

- 4.1. DNA damage resulting from Top1 cleavage complexes...p. 8
- 4.2. Replication vs. transcription...p. 8
- 4.3. Replication inhibition by Top1 poisons...p. 9
- 4.4. Transcriptional effects of Top1 poisons...p. 9

5. Repair of Top1 covalent complexes...p. 10

- 5.1. Processing of the 3'-ends of Top1 covalent complexes by Tdp1 and PNKP...p. 11
- 5.2. Endonuclease cleavage of Top1-DNA covalent complexes by the 3'-flap endonucleases: Rad1/Rad10, Mre11/Rad50/Nbs1 and Mus81/Eme1...p. 12
- 5.3. Role of the XRCC1/PARP/PNKP/\[-polymerase/ligase III complex...p. 13
- 5.4. 5'-end processing: repair of Top1-associated replication-mediated DNA double-strand breaks...p. 13

6. Molecular pathways implicated in the cellular responses to Top1 cleavage complexes; determinants of response and resistance with potential clinical relevance...p. 14

- 6.1. Ubiquitination, sumoylation and proteolysis of Top1...p. 15
- 6.2. The ATM, Mre11/Rad50/Nbs1 and Chk2 pathways...p. 16
- 6.3. The RPA and Ku/DNA-PKcs pathways...p. 17
- 6.4. The ATR-ATRIP, 9-1-1, and Chk1 pathways ...p. 17
- 6.5. The RecQ (Bloom and Werner syndrome) pathways...p. 18
- 6.6. The p53, BRCA1 and Fanconi Anemia pathways...p. 19
- 6.7. The chromatin remodeling pathways: CSA/CSB, \(\Gamma\)H2AX, histone acetylation..p. 19

7. Apoptotic response to Top1 poisoning: balance between cell death and survival...p. 20

1. Introduction

DNA topoisomerases exist in all living organisms. In humans, there are 6 topoisomerase genes coding for nuclear topoisomerase I (Top1), mitochondrial Top1 (Top1mt) [1], topoisomerases II \square and \square , and topoisomerases III □ and □ (reviewed in [2,3]). Nuclear Top1 is essential for animals as knockout are not viable in flies [4] and mice [5]. Top1 is however dispensable both in budding yeast Saccharomyces cerevisiae (YSC) [6] and fission yeast Saccharomyces pombe (YSP) [7]. A critical function of Top1 is to relax supercoiled DNA in transcribing and replicating chromatin. Top1 may also play roles in DNA repair and recombinations [8,9].

DNA topoisomerases are the targets of antimicrobial and anticancer drugs, and mammalian Top1 is the selective target of camptothecins [10-12]. Top1 cleavage complexes are also produced by endogenous and exogenous DNA lesions, including UVinduced base modifications, guanine methylation and oxidation, polycyclic aromatic carcinogenic adducts [13], base mismatches, abasic sites, cytosine arabinoside or gemcitabine incorporation [14] and DNA nicks (for review see [15]). Cleavage complexes can produce DNA damage after collisions of replication forks and transcription complexes. These lesions, and in particular replication fork collisions, need to be repaired for cell survival.

The sodium salt of camptothecin was found to be clinically active but its use was discontinued in the 70's because of severe side effects and lack of understanding of the drug's mechanism of action [16]. The finding in 1985 that camptothecin specifically poisons Top1 has generated great interest to find water-soluble, more efficacious and less toxic analogues of camptothecin. Top1 inhibitors exemplify classical anticancer agents that have been discovered by screening the antiproliferative activity of extracts from natural products. Although Top1 is the primary cellular target of camptothecins, it is less well understood

why camptothecins selectively kill tumor cells. Indeed, Top1 is essential and present in all cells including tumor and normal cells [2,3,17,18], which indicates that the selectivity of camptothecins and Top1 inhibitors must arise from molecular mechanisms/determinants of cellular response that are specifically altered in tumors.

This chapter summarizes and updates our previous reviews [18-21], including, first, an update on the clinical development of Top1 inhibitors and on the DNA damaging lesions that poison Top1. We will present a common molecular model for the poisoning of Top1-DNA complexes, which is referred to as the 5'-end misalignment model. Emphasis will be given to the multiple molecular pathways implicated in the repair of Top1-mediated DNA damage, and in the cell death signaling pathways. These pathways can be referred to as "secondary target" because their alterations probably contribute to the tumor selectivity of Top1 poisons, and because they can potentially be targeted to enhance the cellular activity of Top1 poisons. The information contained in the following document is meant to be provocative and therefore contains some speculations.

2. Novel Top1 inhibitors

A variety of biochemical and cellular assays are available to identify and characterize Top1 inhibitors. Top1 can be expressed as active recombinant protein [22], and several crystal structures of Top1 bound to a DNA substrate have been reported recently [23-27]. Thus, our understanding of Top1's molecular structure and mechanisms of action provides insights into the physiological functions of Top1. The crystal structures should also contribute to the rational design of non-camptothecin Top1 inhibitors.

Yeast and mouse cells deficient for Top1 can be used to assess the selectivity of Top1 inhibitors. The hallmark of Top1 poisons is

their lack of activity in these Top1-deficient cells [28,29]. A panel of cell lines with point mutations that confer resistance to camptothecins can be used to test cross-resistance between camptothecin and non-camptothecin poisons [21,30,31]. Analysis of the drug sensitivity for the corresponding recombinant Top1 enzymes can also be used to assess the binding site of the new inhibitors in comparison with camptothecins [31,32].

I will review briefly the most recently developed camptothecin derivatives and the non-camptothecin Top1 poisons. More detailed reviews of the non-camptothecin Top1 inhibitors can be found elsewhere [33-35]. Top1 can also be poisoned by agents that damage DNA. This type of Top1 poisoning probably occurs frequently under physiological conditions, which gives a biological relevance to the repair mechanisms for Top1 cleavage complexes.

2.1. Recent developments for camptothecins

Two water-soluble camptothecin derivatives are now commonly used for the treatment of human cancers: Topotecan (Hycamtin[®], Glaxo SmithKline), as a second-line chemotherapy for ovarian cancers and for the treatment of small cell lung cancer, and CPT-11 (Irinotecan, Camptosar®, Yakult Honsha KK) for colon cancers [36]. The derivatized positions 7, 9, and 10 for these camptothecin derivatives are indicated in Figure 1. A number of other camptothecin derivatives are in clinical trials: 9nitrocamptothecin (9-NC) (SuperGen) [37], exatecan mesylate (DX-8951f) [38], Afeletecan® (Bayer AG), CKD-602 (Chong Kun Dang Pharmaceutical Corp.), DRF-1042 (Dr. Reddys Research Foundation), PEG-camptothecin (=Prothecan®) (Enzon MAG-camptothecin (=PNU-Inc.). 166148)(Pharmacia), ST1481 (Sigma-Tau Healthsci SpA), Homa-copolymercamptothecin (University of London) and Karenitecin[®] [36].

Recently, camptothecin analogs bearing a seven-member E-ring (Fig. 1) have been generated chemically and found to retain

potent Top1 inhibition both in biochemical systems with purified Top1 and in cells [30,39-41]. These derivatives have been synthesized and studied by the Beaufour Ipsen group and named homocamptothecins (Fig. 1). The presence of an additional methylene group stabilizes the E-ring, and limits the conversion to the carboxylate. Conversely, the inactive carboxylate of homocamptothecin cannot be converted to the lactone once the E-ring has been opened [40]. The binding of these compounds in the Top1-DNA complex is probably very similar to (and possibly better than) the binding of camptothecins, based on the recent finding that mutations that confer resistance to camptothecins also confer cross-resistance to homocamptothecin [30]. However, because of its greater potency, homocamptothecin remains more active in camptothecin-resistant cells [30]. difluorohomocamptothecin derivative BN-80915 (diflomotecan) (Fig. 1), which is more potent than SN-38, the active metabolite of CPT-11 (see Fig. 1), and produces more stable cleavage complexes in cells [42], has been selected for clinical trials.

The camptothecin derivatives presently in the clinic have two major limitations: 1/ at physiological pH, the labile alpha hydroxylactone function, which is essential for camptothecin activity [43] is in equilibrium with its inactive (carboxylate) form, which is bound to serum albumin [44] (Fig. 1); and 2/ the camptothecin-trapped cleavage complexes reverse within minutes after drug removal, which imposes long and/or repeated infusions for cancer treatment.

2. 2. Non-camptothecin Top1 poisons: polyheterocyclic aromatic inhibitors

The indolocarbazoles represent the most advanced class of non-camptothecin derivatives in terms of chemotype, clinical development and structure-activity [34,35,45]. Among the numerous Top1 inhibitor indolocarbazole derivatives, NB-506 and J-107088 (Fig. 2) have recently been selected for clinical trials. Like

camptothecins, indolocarbazoles prevent the religation of a subset of Top1 cleavage complexes. The DNA sequence-selectivity of these cleavages is globally different from the pattern of cleavage sites induced by camptothecins [31,46,47]. Furthermore, by contrast to camptothecins, indolocarbazole Top1 poisons generally can bind to DNA by intercalation [48].

A second class of non-camptothecin polyheterocyclic aromatic inhibitors is the indenoisoquinolines. The synthesis of the indenoisoquinoline NSC-314622 (Fig. 2) was first reported in 1978 [49]. Consecutively, a series of indenoisoquinolines were synthesized and found to possess significant anticancer activity [50,51]. However, little was known about their anticancer mechanism until recently, when a COMPARE analysis of cytotoxicity results obtained with the National Cancer Institute in vitro Anticancer Drug Discovery Screen of 60 cell lines, revealed that NSC-314622 is a Top1 inhibitor [52]. The patterns of DNA breaks produced in the presence of Top1 and NSC-314622 are different. Because of their novel structure, several dozens of indenoisoquinolines have been synthesized and tested for Top1 inhibition and for antiproliferative activity in the NCI cell screen over the past 3 years [53-55]. Generally, the indenoisoquinoline derivatives that inhibit Top1 are cytotoxic in the NCI cell lines [53-55]. Antitumor activity is also observed for some of these compounds in animal models [55]. Indenoisoquinolines are in preclinical development, and current efforts are focusing on testing the antitumor activity of selected indenoisoguinolines (for instance, compound MJ-III-65 shown in Fig. 2) in animal models, and on obtaining co-crystal structure of indenoisoguinolines in the Top1-DNA complex.

Other polyheterocyclic Top1 poisons include nitidine, coralyne, berberine, and benzo[a]acridine derivatives (Fig. 2). These compounds share a common heterocyclic ring system, and generally bind to DNA by intercalation. Although some of them exhibit antiproliferative activity, to the best of our

knowledge, they are not in clinical development [for further details see [35]].

2. 3. Non-camptothecin Top1 poisons: benzimidazoles and minor groove ligands

The bis-benzimidazole dyes: Hoechst 33342 (Ho-33342), and its parent compound Hoechst 33258 (Ho-33258, NSC-32291, pibenzimol) (Fig. 3) represent a structurally unique class of Top1 poisons. Ho-33342 is commonly used for histochemical staining and flow cytometry analysis of DNA content. Hoechst 33342 and 33258 reversibly trap Top1 cleavage complexes with a different sequence selectivity than camptothecin [56]. They both bind to ATrich sequences, causing widening of the DNA minor groove [57]. However, minor groove binding is not sufficient for Top1 trapping as distamycin, berenil and netropsin do not poison Top1 [58]. Ho-33258 is two orders of magnitude less cytotoxic than Ho33342 due to its low membrane permeability. Ho-33342 also disrupts TATA box-binding protein/TATA box element binding [59], suggesting that it targets other cellular pathways besides Top1. A limitation of Ho-33342 as an anticancer drug is that it is not effective against tumor cell lines overexpressing MDR1 [60].

In recent years, a series of benzimidazoles [61], bibenzemidazoles [62] and terbenzimidazole derivatives [63,64] have been studied with modifications of the 5- or 2"-positions of terbenzimidazoles (Fig. 3). A number of 5-substituted terbenzimidazoles can poison Top1 in biochemical assays. 5-phenyl-terbenzimidazole (5PTB, Fig. 3) is the most effective in cell culture assays [63,64]. Studies with poly(dA).poly(dT) duplex DNA suggest that 5PTB binds to DNA both by intercalation and in the minor groove [63].

Ecteinascidin 743 (Et-743, NSC-648766) is a potent antitumor agent from the Caribbean tunicate ("sea squirt") *Ecteinascidia turbinata*. Et-743 is in Phase II and III clinical trials, with remarkable activity in soft tissue sarcomas, and solid tumors including ovarian carcinoma [65,66]. Et-743 binds tightly in the DNA minor

groove, where it alkylates guanine-N2 in a sequence-selective manner, preferentially binding guanines that are followed by a guanine or cytosine [67]. The bond between Et-743 and DNA is reversible upon DNA denaturation [68] and even spontaneously [69], which sets Et-743 apart from the DNA alkylating agents presently used in cancer chemotherapy. Top1 was identified as a cellular target of Et-743 during a systematic search of nuclear proteins that bind to Et-743-DNA adducts [70]. Biochemical and cellular studies demonstrate that Et-743 can trap Top1-DNA cleavage complexes in vitro and in cancer cells [70,71]. The distribution of the drug-induced Top1 sites is different for Et 743 and camptothecin [70]. A derivative of Et-743, phthalascidin (Pt-650) was also found to poison Top1 cleavage complexes in vitro and in cells [71]. However, Top1 is probably not the primary cellular target of Et-743 as the drug remains active in yeast with a deletion in the Top1 gene [72] and in mammalian cells deficient for Top1 [73]. Furthermore, Top1 inhibition is only detectable at micromolar concentrations exceeding pharmacologically active concentrations [74,75]. Recent studies revealed that Et-743 acts by a novel mechanism of action: poisoning of transcription-coupled nucleotide excision repair [76].

Another recently identified DNA minor groove binding Top1 poisons is NU/ICRF 505, a tyrosine conjugate of anthraquinone modified at the C terminus of the amino acid as an ethyl ester [77]. Molecular modeling of the drug interaction with the DNA sequence d(CGTACG) suggests that the amino acid occupies the DNA minor groove [77]. Cellular pharmacology of NU/ICRF 505 shows G1 arrest in cells overexpressing Top1 and induction of apoptosis [78]. Clinical development of NU/ICRF 505 has recently been abandoned due to variable metabolism results in both mouse and human plasma [34].

2. 4. Non-camptothecin Top1 poisons: DNA damaging agents

Chemotherapeutic agents that target and damage DNA can also trap Top1 [for a review comprehensive see Incorporation of the nucleoside analogs, 5fluorouracile and gemcitabine (2'difluorocytosine) immediately downstream from a Top1 cleavage complex prevent the Top1-mediated DNA religation [14,29]. Chemotherapeutic alkylating agents have also been shown to trap Top1, which contributes to the cytotoxicity of the MNNG [79]. Oxidative lesions such as 8oxoguanine and 5-hydroxycytosine also enhance Top1 cleavage complexes [80]. The contribution of Top1 poisoning to the antiproliferative activity of these drugs is suggested by the resistance of Top1deficient cells [29,79].

Besides chemotherapeutic agents, Top1 can be trapped by naturally occurring endogenous and carcinogenic DNA lesions, ranging from UV dimers [81,82], oxidative base lesions [80], base mismatches and abasic sites [83], DNA strand breaks [84], the carcinogenic adducts, N6-ethenoadenine [85] and benzo[a]pyrene diol epoxide adducts [13,86,87] [for review see [15]]. It is not known how frequently such Top1 cleavage complexes form. However, the fact that all cells expressing a type IB topoisomerase express tyrosyl-DNA phosphodiesterase (Tdp1; see section 5.1), suggest selective pressure for removing Top1 cleavage complexes, and therefore for the natural occurrence of Top1 cleavage complexes.

3. Molecular model for Top1 inhibition: misalignment of the 5'-hydroxyl end of the cleaved DNA

3.1. Binding of camptothecins and polycyclic/heterocyclic poisons to the Top1-DNA complex

Camptothecin and its derivatives are non-competitive inhibitors of Top1. They inhibit the enzyme by binding in a ternary complex with Top1 and the cleaved DNA [43,88].

Consequently, they uncouple the enzyme DNA nicking-closing reaction by preventing the DNA religation ("closing") step. This unique mode of action represents a paradigm for the concept that it is possible to interfere with two macromolecules (i.e., Top1 and DNA) by stabilizing their interaction. This concept is important since one of the present objectives in drug development is to interfere with macromolecule interactions. Thus, it is generally conceivable to look for agents that act by preventing the dissociation of the two macromolecules rather than by inhibiting their binding, which might be more difficult because competitive binding requires high drug binding constants.

Not all the Top1 cleavage complexes are equally trapped by camptothecins, and trapping is most effective at DNA sequences with a T at the 3'-end of the scissile DNA strand (position -1 in Fig. 4 corresponding to the DNA end covalently linked to Top1) and a G at the 5'-end of the broken DNA (position +1 in Fig. 4). This DNA sequencedependence led to the hypothesis that camptothecin forms a ternary complex with Top1 and the DNA by binding at the enzyme-DNA interface at the DNA break site [89]. This hypothesis was further strengthened by the finding that a derivative of camptothecin with an alkylating group at position 7 can form an adduct with the +1 guanine (at the N3 position) in the presence of active Top1 [90].

It is currently accepted that camptothecin or its derivatives stabilize Top1 cleavage complexes by forming a ternary complex including: Top1+DNA+drug. In the topotecan co-crystal with an irreversible Top1 cleavage complex [91], and in the proposed models, the camptothecin polycyclic rings intercalate (stack) at the enzyme-DNA interface between the bases that flank the cleavage site in the cleaved DNA generated b y Top1 [23,43,89,90,92,93] (Fig. 4B), and prevents DNA religation by keeping the 5'-end of the broken DNA out of alignment with the Top1-DNA phosphotyrosyl bond that needs to be attacked by the 5'-hydroxyl of the broken DNA during religation (Fig. 4A; see also Fig. 7B).

Recently, experiments with intercalating ligands demonstrated position-specific trapping of Top1 cleavage complexes by polycyclic hydrocarbons (benzo[a]pyrene diol epoxide adducts) intercalated between the bases that flank the Top1 cleavage site or that are immediately downstream from the cleavage site [13,87]. A unifying model is polycyclic the aromatics that (camptothecins, indolocarbazoles, indenoisoquinolines, coralyne, berberine and nitidine derivatives) bind to a common site in the Top1-DNA complex by stacking (intercalating) either on the 5'-side or the 3'side of the base pair immediately downstream (position +1 in Fig. 4B) from the Top1 cleavage site [93]. The differences in DNA cleavage patterns (i.e., differential intensity of cleavage at any given site) between compounds might be due to specific interactions between particular drugs and the bases flanking the Top1 cleavage site [93].

A potential exception to this model has been proposed for nogalamycin [94], which traps Top1 cleavage complexes by intercalating away from the Top1 cleavage site and by inducing a local bent downstream from the Top1 cleavage, which interferes with DNA religation. Thus, nogalamycin bound to a Top1-DNA complex may act similarly to minor groove ligands (see below).

3.2. Molecular model for Top1 poisoning by DNA minor groove ligands

Experiments with oligonucleotides containing a single benzo[a]pyrene diol epoxide dG adducts at specific positions have shed some light on the spatial relationship between minor groove ligand binding sites and Top1 cleavage (Fig. 4C). These experiments demonstrated that Top1 was trapped when ligands are bound in the minor groove downstream from the Top1 cleavage site between positions +2 and +3 [87]. By contrast, Top1 was prevented from cleaving the DNA if the minor groove ligand covered the +1 or the -1 base pair

[87]. In such case, Top1 cleavage was observed a few bases upstream from minor groove ligand, which is consistent with trapping of Top1 when the minor groove ligand is downstream from the potential Top1 cleavage. Blockade of Top1 cleavage by minor groove ligands at the +1 position is also consistent with the crystal structure of Top1 showing close contacts between the enzyme and the DNA minor groove at this position [23]. Thus, we propose that minor groove binding drugs (such benzimidazoles and Et-743) poison Top1 by binding immediately downstream (3') from the cleaved DNA strand without contacting the +1 base pair (Fig. 4C). Minor groove binding downstream from the cleavage site would alter the structure of the DNA downstream from (on the 3'-side of) the cleavage site resulting in a misalignment of the 5'-hydroxyl DNA terminus to be religated by Top1 (see Fig. 6B).

3.3. Top1 poisoning by nucleotide modifications

Base modifications at specific sites demonstrated that Top1 trapping occurs when the +1 base is altered [for review see [15]], which probably results in structural modifications of the broken end downstream from the Top1 cleavage site (Fig. 4D).

3.4. General model for Top1 poisoning: "5'-terminus misalignment"

Together, the molecular observation presented above lead to a relatively simple and general mechanism for trapping Top1 cleavage complexes: presence of a ligand that either intercalates or binds to the minor groove, or presence of DNA modifications that result in a misalignment of the 5'-hydroxyl DNA terminus, interfere with the religation of Top1 cleavage complexes. As indicated at the beginning of this section, the inhibitors act in a non-competitive manner by preventing the dissociation of Top1-DNA complex.

By contrast, DNA modifications upstream from the Top1 cleavage complex (positions - 1, -2 and upstream) generally prevent DNA cleavage [13,15,86,87], which is consistent

with the structure of Top1-DNA complexes showing that the enzyme major contacts are immediately upstream of the site of cleavage [23,27].

Cellular lesions induced by Top1 cleavage complexes

4.1. DNA damage resulting from Top1 cleavage complexes

Top1 cleavage complexes are normally readily reversible after camptothecin removal, and short exposures to camptothecins (for less than 1 hour in cell culture) are relatively non-cytotoxic [95-97]. Persistent drug exposure is required for effective cell killing, as Top1 cleavage complexes are converted into DNA lesions by cellular metabolism. Figure 5 shows several mechanisms that convert reversible Top1 cleavage complexes into DNA damage (irreversible Top1 covalent complexes) by displacing the cleaved 5'-OH end so that it cannot be religated. Collisions between transcription and replication complexes are shown in panels B and C, respectively. These lesions and the cellular consequences of transcription and replication inhibition will be discussed in the next section (Section 4.2).

Panels D-G (Fig. 5) show how preexisting DNA lesions can generate irreversible Top1 cleavage complexes, commonly referred to as "suicide complexes" (strand breaks in panels D and E; base lesions in panel F) (see Table 1) [for review see [15]]. The production of suicide complexes can be enhanced by Top1 poisons [84]. Accordingly, camptothecins and ionizing radiations act synergistically [98]. Also, at high camptothecin concentrations, two Top1 cleavage complexes may form on opposite strands, generating a DNA double-strand break (DSB) [99] (Fig. 5G).

4.2. Replication vs. transcription

In most cancer cells [96,100,101] and budding yeast [102], camptothecin cytotoxicity appears primarily related to

replication-mediated DNA lesions. However, protection by the DNA polymerase inhibitor, aphidicolin, is generally limited to the lowest (submicromolar) doses of camptothecin [97,99,103,104]. These dose-dependent effects are associated with differences in gene expression patterns [105] and cell cycle responses. Low camptothecin doses produce reversible G2 delay whereas higher doses result in S-phase delay and G2 arrest [106]. Replication-independent cytotoxicity can be observed in non-dividing cells, such as neurons [103] and normal lymphocytes (personal data, unpublished). Moreover, the XRCC1-defective CHO EM9 cells (see Section 5.3) remain hypersensitive to camptothecin when DNA replication is blocked [107,108], suggesting that specific pathways repair transcription-associated DNA lesions.

4.3. Replication inhibition by Top1 poisons

Camptothecin inhibits DNA synthesis rapidly and for several hours after drug removal [95,96,109]. The inhibition is initiated by collisions between replication forks and trapped Top1-DNA cleavage complexes (Fig. 5C), as demonstrated in Simian Virus 40 [110,111] and the human ribosomal DNA (rDNA) locus [112]. Replication fork collisions are generated when the Top1 cleavage complexes are on the leading strand for DNA synthesis. Replication proceeds up to the 5'-end of the Top1-cleaved DNA, a process referred to as "replication run-off" (Fig. 5C) [112]. The 5'-termini of the DSBs are rapidly phosphorylated in vivo, by the kinase activity of polynucleotide kinase phosphatase (PNKP) (see Figs. 7 and 9) (Fig. 5C) [112]. Replication-mediated DSBs are strand specific, as they are not detectable on the lagging strand in rDNA [112]. The repair of these replication-mediated DSBs is markedly more efficient in rDNA [112] than in the overall genome [113]. This differential repair might be due to the unique structure of rDNA, which consists of approximately 200 tandem repeats, to its telomeric location at the ends of the short arms of 5 of the human chromosomes, and to its unique location within nucleoli.

The persistent inhibition of DNA synthesis (for up to 8 hours) following camptothecin removal [109] is due to the activation of an S-phase checkpoint [109], including inhibition of thymidine kinase [114]. This S-phase checkpoint is due to a decrease in DNA replication [115], primarily at the level of initiation [116]. It is currently unclear whether this inhibition corresponds to origins that normally fire late in S-phase, similar to the S-phase checkpoint induced by aphidicolin [117,118]. Checkpoint activation prevents cells from entering mitosis with damaged DNA and provides additional time for DNA repair. Furthermore, replication fork arrest prevents the generation of new collisions. Inhibition of the S-phase checkpoint by 7hydroxystaurosporine (UCN-01) has marked cytotoxic synergy with camptothecins [119]. UCN-01 inhibits both protein kinases Chk1 [120,121] and Chk2 [122]. This observation is important, since UCN-01 is used in clinical cancer chemotherapy. Because the synergism is more pronounced in cells with defective p53 [119], it is attractive to propose clinical trials associating camptothecin derivatives and UCN-01.

4.4. Transcriptional effects of Top1 poisons

Camptothecin is a potent inhibitor of both nucleolar (rRNA) and nucleoplasmic (mRNA) transcription [95,123-125]. This inhibition is primarily due to transcription elongation blocks by trapped Top1 cleavage complexes (Fig. 5B) [126-129], which is a high probability event since Top1 is associated with transcription complexes (for review see [20]. *In vitro* assays demonstrated that transcription complexes can convert Top1 cleavage complexes into irreversible strand breaks by the elongating RNA polymerase (see Fig. 5B) [99,130].

The transcription response to Top1 inhibition is locus- and cell type-dependent [131]. In the Chinese hamster dihydrofolate reductase (*DHFR*) gene, camptothecin stimulates RNA synthesis from promoter-proximal sequences, while transcription

from promoter-distal sequences is reduced, indicating that camptothecin stimulates initiation while inhibiting elongation [132]. In human cells, transcription inhibition by camptothecin is not uniform [133]. While camptothecin causes a strong holdback of the endogenous c-MYC gene at the P2 promoter, it produces minimal effect on an episomal c-MYC gene or on the basal transcription of the HSP70 and GAPDH genes [133]. It has minimal effect on transcription complexes at most of the rRNA promoters and on 7SK RNA transcription by RNA polymerase III. Thus, the effects of camptothecin are gene-dependent.

Transcription inhibition recovers rapidly following camptothecin treatment [125,132]. Interestingly, Cockayne syndrome cells, which are deficient in transcription recovery following DNA damage and in transcription-coupled nucleotide excision repair (NER), are hypersensitive to camptothecin [113], suggesting that the importance of transcription-coupled DNA repair for cellular response to top1-mediated DNA damage.

Inhibition of Top1 catalytic activity might also inhibit transcription by producing an accumulation of positive supercoils upstream from the transcribing RNA polymerase complexes [133,134] and by compacting chromatin domains [133,135]. The transcriptional effects of camptothecins could also be related to two other functions of Top1. First, Top1 is known to regulate transcription initiation by binding to TATA binding proteins, repressing basal transcription and enhancing transcription activation independently of its DNA nicking-closing activity [136-138]. Second, Top1 activates RNA splicing by acting as a specific kinase for RNA splicing factors from the SR family such as SF2/ASF [139-141], and by binding to RNA splicing factors PSF/p54 [142,143]. Camptothecin and NB-506, a non-camptothecin Top1 poison [35], block this Top1 SR kinase activity in vitro [139,144].

Top1 cleavage complexes can also activate cellular transcriptional stress responses. Camptothecin produces an

elevation of transcription factors, including p53 [145], AP1 (c-fos & c-Jun) [133,146,147] and NF-kB [148,149]. Microarray analyses demonstrate that many genes are rapidly upregulated following camptothecin [106] in a p53-dependent and independent manner [105].

5. Repair of Top1 covalent complexes

The various lesions resulting from the conversion of reversible Top1 cleavage complexes into DNA damage (schematized in Fig. 5B-G) are sometimes referred to as "suicide complexes" or "dead-end covalent complexes". They are characterized by a covalently-linked Top1 molecule at the 3'end of the break. On the 5'-end of the break, the cleaved strand is generally (except for single-strand removal, Fig. 5D, and base lesions, Fig. 5F) associated with a complementary strand. In the case of transcription-mediated Top1 suicide complexes (Fig. 5B) the resulting doublestrand termini are DNA-RNA hybrids, whereas in the case of replication-mediated suicide complexes (Fig. 5C), the termini are DNA duplexes formed between the template and the newly synthesized leading strands (see Section 4.3). In the case of Top1 suicide complexes resulting from cleavage complexes in nicked DNA (Fig. 5E) or from neighboring cleavage complexes on opposite strands (Fig. 5G), a staggered DSB is formed.

Thus, the repair of Top1-mediated DNA damage requires the removal of the Top1 covalent complex, the repair of the DNA (or DNA-RNA) double-strand termini, and replication fork restart. The repair pathways and their schematic sites of action are represented in Fig. 2. Top1 can be removed by tyrosyl DNA phosphodiesterase (Tdp1) and 3'-flap endonucleases (XPF/ERCC1; Mre11/Rad50; Mus81/Eme1) (see Sections 5.1 and 5.2). Two additional mechanisms not shown in Figure 2 can reverse Top1 cleavage complexes. First, Top1 can religate a non-homologous DNA strand bearing a 5'-hydroxyl end, which

results in non-homologous recombinations This property is shared by the vaccinia Top1 and has been proposed for the repair of replication-mediated DSB [151]. Vaccinia Top1-mediated DNA religation is commercially used for cloning (TOPO® Cloning, Invitrogen Life Technology, Carlsbad, CA). The repair of gaps in the DNA and of DSBs at the 5'-end of the damaged DNA involves the XRCC1 and the homologous and non-homologous DSB repair pathways (see Sections 5.3 and 5.4). of the known chromatin rearrangement pathways associated with repair are listed at the bottom left of Fig. 6 (see Section 6.7).

5.1. Processing of the 3'-ends of Top1 covalent complexes by Tdp1 and PNKP

Nash and coworkers [152] discovered the *TDP1* gene and showed that Tdp1 catalyzes the cleavage of the covalent bond between the Top1 catalytic tyrosine and the 3'-end of the DNA [153] (Fig. 7A). Hydrolysis of the tyrosyl-DNA phosphodiester linkage generates a 3'-phosphate (Fig. 7A & C), which is further processed by a 3'-phosphatase, such as PNKP (or by Ape1).

Tdp1 belongs to the phospholipase D superfamily [154] of phospholipid hydrolyzing enzymes. Tdp1 is ubiquitous and highly conserved in eukaryotes. Tdp1 is physiologically important since a mutation in the enzyme causes a neurological disorder called spinocerebellar ataxia with axonal neuropathy (SCAN1) [155]. Human Tdp1 is a monomeric protein composed of two similar domains related by a pseudo-2-fold axis of symmetry. The catalytic site of each domain contains 3 conserved residues (HKD motif) [156,157] critical for Tdp1 activity [154]. A recent structure of Tdp1 bound to a tyrosine-containing peptide demonstrate that the alterations in the structure of both the DNA and the Top1 are required for binding [158]. The DNA needs to be single-stranded and the Top1 reduced to a short polypeptide folded differently from the native Top1 The specificity of Tdp1 for processing 3'- but not 5'-tyrosyl-DNA complexes, suggests that Tdp1 belongs to a pathway specific for the repair of Top1-DNA adducts. However, Tdp1 can also remove 3'-phosphoglycolate generated by oxidative DNA damage, suggesting a broader role for Tdp1 [159].

Both the structure of the DNA segment bound to Top1 [152,160] and the length of the Top1 polypeptide chain determine Tdp1's biochemical activity [160]. Optimum Tdp1 activity requires: 1/ a DNA segment consisting of at least a few nucleotides [160] that would bind in Tdp1's positively charged groove [156]; 2/ an exposed phosphotyrosyl bond at the Top1-DNA junction; a tyrosyl group linked to the 3'-end of a nick is a poor substrate [161]), indicating that Tdp1 acts after the 5'-end of the broken DNA has been either digested or displaced to provide access to the 3'-phosphotyrosyl bond; and 3/ a short Top1 polypeptide segment, as the effectiveness of Tdp1 decreases as the length of Top1 polypeptide chain is extended [160]. In fact, Top1 needs to be proteolyzed for efficient Tdp1 activity [153,158,160] (Fig. 7A). As discussed in Section 5.1, Top1 ubiquitination and degradation have been observed following camptothecin treatment [162,163].

The 3'-phosphate ends generated by Tdp1 need to be hydrolyzed to a 3'-hydroxyl for further processing by DNA polymerases and/or ligases. In budding yeast, this 3'phosphatase activity is carried out by the DNA 3'-phosphatase Tpp1 [164] and by the two functionally overlapping multifunctional apurinic (AP) endonucleases, Apn1 and Apn2 [165]. Apn1 is the homolog of E. coli endonuclease IV and represents the major AP endonuclease in budding yeast. Apn2 (also called Eth1) belongs to the second family of AP endonuclease (the E. coli exonuclease III family), which includes the human AP endonuclease, Apel. Simultaneous inactivation of Tpp1, Apn1 and Apn2 (a to a lesser extent of Tpp1 and Apn1) is required to confer sensitivity to camptothecin [166], indicating the functional redundancy of the 3'-phosphatase pathways (Fig. 8A). Interestingly, the hypersensitivity of the tpp1 apn1 apn2 triple mutant is rescued by inactivation of Tdp1

[166], consistent with the view that in the absence of Tdp1, budding yeast uses the Rad1/Rad10 pathway for removal of the Top1 covalent complexes (Fig. 8A) (see Section 5.2). The 3'-phosphatase homologs of Tpp1 are Pnk1 in fission yeast [167] and PNKP in human cells [164,168,169] (Fig. 7) (see Section 5.1). In addition to their 3'phosphatase activity, both Pnk1 [167] and PNKP [168,169] possess 5'-kinase activity (see Fig. 7C), which is missing for Tpp1. Tpp1 as well as Apn1 and Apn2 [165] are epistatic to Tdp1 (i.e. they function in the same pathway) (Fig. 8A). Another level of redundancy has recently been shown between Tdp1 and Apn1 or Ape1. Indeed, purified Apn1 or Ape1 are capable of removing 3'-tyrosyl lesions from 3'recessed and nicked DNA substrates, which are poorly processed by Tdp1 [165,170]. In yeast, the tyrosyl phosphodiesterase activity of Apn1 is probably not relevant for the repair of Top1-mediated DNA lesions in mammalian cells [165].

There is no Tdp1 inhibitor reported to date besides vanadate and tungstate, which have been used as phosphate mimetic in cocrystal structures [171]. It would, however, be important to develop Tdp1 inhibitors for cancer chemotherapy in association with camptothecins. The anticancer activity of Tdp1 inhibitors may prove to depend on the presence of genetic abnormalities, since camptothecin hypersensitivity in Tdp1defective yeast is conditional for deficiencies in the checkpoint (Rad9) and 3'-endonucleases (Mus81/Eme1) pathways (Fig. 8A) [152,165,172]. A Rad9 defect in a Tdp1-deficient background confers marked camptothecin sensitivity [152], and it is tempting to speculate that Tdp1 is primarily required when the G2 checkpoint is deficient as in the case of the yeast RAD9 mutant. These alternative Rad9-dependent pathways probably operate in G2-arrested cells by recombination (see Section 5.4). A second group of conditional genes (with respect to Tdp1 deficiencies) includes three sets of genes from the 3'-flap endonuclease pathway: Rad1/Rad10, Mre11/Rad50, and Mus81/Eme1. Mutation in each of these genes renders Tdp1-deficient cells highly sensitive to camptothecin (Fig. 8A; see below).

5.2. Endonuclease cleavage of Top1-DNA covalent complexes by the 3'-flap endonucleases: Rad1/Rad10, Mre11/Rad50/Nbs1 and Mus81/Eme1

Studies in genetically altered yeast strains demonstrate the existence of alternative pathways beside Tdp1/PNKP for removing the Top1 covalent complexes [165,172]. At least 3 endonuclease complexes can cleave damaged DNA 3' from DNA lesions. The preferential substrates for these 3'-flap endonucleases are described in Fig. 8B, and their genetic relationships are proposed in Fig. 8A.

Rad1/Rad10 (the human ortholog is the nucleotide excision repair 3'-endonuclease XPF/ERCC1) and Tdp1/PNKP appear to function in parallel and redundant pathways, whereas Mus81/Mms4 functions in parallel (Fig. 8A) [165,172]. Like Tdp1. Rad1/Rad10 requires a single-stranded gap between the 3'-end to be processed and the 5'-end of the DNA (Fig. 8B) [173], suggesting that Tdp1 and Rad1/Rad10 share common substrates. Such gapped DNA substrates are also common with the XRCC1 pathway (see Section 5.3). Similarly, the Mre11/Rad50/Xrs2 (MRX) (the human orthologs are Mre11/Rad50/Nbs1 [MRN]) complex preferentially cleaves gapped substrates (Fig. 8B) and hairpin structures [174]. However, the MRN complex also possesses checkpoint functions that probably contribute to the normal response to camptothecin [165,172].

Mus81/Mms4 (the ortholog of budding yeast Mms4 is Eme1 in humans and fission yeast — see Tables 3 & 4) preferentially cleaves broken replication forks and requires the presence of duplex DNA near the 3'-end to be processed (Fig. 8B) [173,175,176]. Mus81-deficient yeasts are highly sensitive to camptothecin (Tables 3 & 4) [172,173,175,177] (Fig. 8A).

5.3. Role of the XRCC1/PARP/PNKP/\[\]-polymerase/ligase III complex

XRCC1, Poly(ADP-ribose)polymerase (PARP), []-polymerase, ligase III, PNKP [178,179], and Apel [180] form <u>base excision repair</u> (BER) complexes. We recently found that Tdp1 is associated with XRCC1 (Fig. 9), indicating a connection between the XRCC1 pathway and the repair of both transcription- and replication-associated DNA damage induced by Top1 cleavage complexes [108].

PARP is a relatively abundant nuclear protein containing a zinc finger motif functioning as a nick-sensor. It binds to double- and single-stranded DNA breaks generated exogenously or by enzymatic nicking during BER [reviewed in [181,182]. Binding of PARP to nicked DNA stimulates PARP to catalyze the transfer of successive units of the ADP-ribose moiety of nicotinamide adenine dinucleotide (NAD), resulting in transient covalent binding of large, negatively charged, poly(ADP-ribose) polymers to macromolecular acceptors, including DNA processing enzymes, chromatin and PARP itself [182,183]. Poly(ADP-ribosylation) alters the structure and function of the acceptors and marks the beginning of the DNA repair process. Although Top1 is one of the poly(ADPfunctional acceptors, the ribose) consequences of the PARP-Top1 interaction are not well-understood. While Top1 poly(ADP-ribosylation) inhibits Top1 activity [184-186], PARP binding activates Top1 [187].

Several observations implicate PARP in the cellular response to and repair of Top1 cleavage complexes: 1/ PARP is activated in camptothecin-treated cells [188]; 2/ PARP-deficient Chinese hamster V79 cells [189,190] and PARP-knockout mouse fibroblasts are hypersensitive to camptothecin (Table 2), and exhibit slow repair of Top1-induced DNA lesions (Barceló & Pommier, unpublished); 3/ PARP inhibitors such as 3-aminobenzamide [191] or NU1025 [192] sensitize cells to

camptothecins; and 4/ increased PARP levels are associated with camptothecin resistance [193].

XRCC1 has no enzymatic activity but functions as a scaffolding factor for the enzymes required for BER, including PNKP [178]. XRCC1 is implicated in the repair of Top1 cleavage complexes, as: 1/ CHO XRCC1-mutant EM9 cells hypersensitive to camptothecin [107,108,194] (Table 2); 2/ XRCC1 complementation in EM9 cells restores camptothecin resistance and enhances the repair of Top1-induced single-strand breaks and Tdp1 activity [108]; camptothecin-resistant cell lines show increased XRCC1 levels, and transfection of XRCC1 increases camptothecin resistance

Figure 9 proposes a scheme in which both Tdp1 and PNKP are physically and functionally associated with the XRCC1 complex [108]. After removal of the Top1-DNA complex by Tdp1, PNKP processes the DNA ends for ∏-polymerase and ligase III action. PARP's nick sensor function could serve in a damage survey mechanism to recruit XRCC1 repair complexes to the sites of Top1-associated DNA damage. The absence of PARP may hinder XRCC1 function, which could explain that nuclear extracts from PARP- and XRCC1-deficient cells exhibit low activity for Tdp1, PNKP. and ∏-polymerase [108][Barceló and Pommier, unpublished].

5.4. 5'-End processing: repair of Top1associated replication-mediated DNA double-strand breaks

The Top1-induced DSB generated by replication fork collisions can be processed both by homologous recombination (HR) (Rad52/51) and non-homologous endjoining (NHEJ) (Ku/DNA-PK). Tables 2-4 demonstrate the involvements of the HR and NHEJ pathways, as well as of the MRN pathway, which functions both for HR and NHEJ. PNKP is also probably implicated since the 5'-end of the replication-mediated

DSB is rapidly phosphorylated in camptothecin-treated cells [112].

Figure 10 shows two possible pathways for the repair and restart of replication forks following Top1-induced DNA damage. In the pathway shown in panel A, Tdp1 (see Section 5.1) or Mus81/Eme1 (see Section 5.2) would remove the Top1 covalent complexes. Gap repair (see below Section 5.3 and Fig. 9) would ligate the upstream portion of the template strand for leading strand synthesis with a newly synthesized Okazaki fragment. The repair of the doublestrand break would proceed by homologous recombination following 5'-end resection (the corresponding nuclease has not been identified). This pathway is the classical break-induced replication model proposed by Haber and coworkers [196,197]. resulting 3'-single-stranded DNA segment would serve to initiate homologous recombination by the Rad51/Rad52 pathway. Involvement of both the NHEJ and HR (Rad51/Rad52) pathways for the repair of Top1-mediated DNA damage in mammalian cells is supported by the hypersensitivity to camptothecin of cells deficient in these pathways (Tables 2-4, and references therein) and by the induction of HR repair by camptothecin in mammalian cells [198].

An alternative pathway is shown in panel B, which is initiated by replication fork regression (RFR) [199,200]. During RFR, annealing of the newly replicated leading and lagging strands forms a DNA cruciform (four stranded junction), commonly referred to as a "chickenfoot" because of its morphology [200] (Fig. 10B). This reverse movement probably involves protein complexes promoting DNA strand exchange and annealing (duplex formation). Rad51, the eukaryotic equivalent of the bacterial RecA protein forms nucleoprotein filaments, and Rad52 promotes strand invasion and annealing between homologous DNA sequences [199,201-204]. BRCA2 (which is FANCD1 [205]) has recently been shown to promote Rad51 loading and HR [206,207]. Although positive supercoiling ahead of the blocked replication fork could also promote

branch migration [199,208], this mechanism appears uniquely unless the DNA fails to undergo free rotation at the Top1 break site. Once the DNA downstream from the Top1 cleavage complex has been reannealed, the Top1 cleavage complex could reverse without intervention of repair enzymes since the 5'-hydroxyl end of the DNA could be aligned with the Top1-DNA phosphotyrosyl bond (Fig. 10B). It is also plausible that Tdp1 could remove Top1 and that the resulting gap could be repaired by the BER pathway (see Section 5.3 above). Following the repair/removal of the Top1 cleavage complex, the fork would restart after unwinding of the cruciform. This unwinding could be carried out by the RecQ helicases BLM (Bloom) and WRN (Werner). In the absence of these helicases, "chickenfoot" structures would need to be resolved by recombination, which might explain the high frequency of sister chromatid exchanges in Bloom syndrome cells (for recent review see [209]).

6. Molecular pathways implicated in the cellular responses to Top1 cleavage complexes; determinants of response and resistance with potential clinical relevance

Cellular responses to Top1 poisons determine both tumor response and host Efficient repair is probably toxicity. coupled with checkpoint activation. Cell cycle arrest would have two beneficial consequences: 1/ it would give time for the repair of DNA damage; and 2/ it would prevent further replication-dependent DNA damage. Both the S-phase and the G2 checkpoints, as well as the p53/p21 pathways are activated by Top1-mediated DNA damage [119,145]. Because cell cycle checkpoints are connected to the apoptosis machinery, it is likely that extensive DNA damage activates apoptosis by involving the same DNA damage sensors and checkpoints [210]. Thus, an exciting challenge is to elucidate the relationships between sensor proteins, checkpoints, DNA repair and apoptosis. Integration of these pathways

should explain the cellular determinants of response to Top1 poisons. The following sections will review some of the cellular pathways/response elicited by Top1 poisons, and how defects in these pathways can sensitize tumors to camptothecins. Details on the roles of Chk2, c-Abl, and the stress kinase (JNK/SAPK) pathways can be found in a recent review [210]. Figure 11 shows a schematic flowchart diagram for some of the checkpoint pathways activated by Top1-mediated DNA damage.

6.1. Ubiquitination, sumoylation and proteolysis of Top1

Top1 is rapidly degraded in normal peripheral-blood mononuclear cells [211-213] and some cancer cell lines [162,163,214] exposed to camptothecins. Top1 degradation is deficient in some leukemiae [213,215] and following oncogenic transformation [212,213], suggesting that lack of Top1 degradation contributes to the selectivity of camptothecins for tumors. Top1 degradation is a response to transcription blocks and is replication-independent [213,216]. It is abolished by inhibitors of the 26S proteasome, and ubiquitin-Top1 conjugates have been detected in cells treated with camptothecin, suggesting that Top1 is degraded by the ubiquitin/26S-proteasome pathway [163]. Degradation is nuclear [214] and specific for the hyperphosphorylated forms of Top1 that are associated with transcription [217], suggesting that collisions between RNA polymerase II complexes and Top1 cleavage complexes (see Fig. 1B) trigger Top1 ubiquitination [218] and subsequent degradation of Top1 by the 26S proteasome [213].

Top1 degradation may serve two purposes: 1/ confer cellular tolerance to camptothecin and protect normal cells; and 2/ prepare for the excision of the Top1-covalent complexes by Tdp1, as Tdp1 requires Top1 to be proteolyzed for hydrolyzing the Top1-DNA bond [153,160] (see Section 5.1 and Fig. 2). Top1 down-regulation is correlated with camptothecin resistance in cell lines [163], and prevention

of Top1 degradation by the 26S proteasome inhibitor MG132 enhances camptothecininduced apoptosis [212]. Accordingly, synergy was recently reported between camptothecins and the clinically used proteasome inhibitor PS-341 [219].

Camptothecins also induce SUMO-1 (also SUMO-2/3) conjugation to Top1 [218,220,221]. Sumovlation is an early and transient response to camptothecin. Human SUMO-1 (Small Ubiquitin-like MOdifier), also named Ubl1, PIC1, GMP1, SMTC3, or sentrin is an 11-kDa protein with 18% sequence similarity to ubiquitin. Sumovlation mimics the classical ubiquitination pathway. The fist step is activation of SUMO, the second, transfer of SUMO to the conjugation enzyme, and the last step, ligation of SUMO to its target protein (for review see [222]). Sumoylation employs a distinct set of E1, E2, E3 and protease enzymes. Ubc9 is the only E2 enzyme identified for SUMO-1 whereas a dozen E2 enzymes have been identified for ubiquitin in yeast. Top1 sumovlation shares some characteristics with ubiquitination. Both modifications take place at lysine residues (K117 and K153 for sumovlation of human Top1 [218]) and are independent of DNA replication [163,220]. However, they appear to differ in the following ways: 1/ mutation of the K117 and K153 residues abrogates sumoylation without affecting ubiqutination [218]; 2/ sumoylation is specific for dephosphorylated Top1 [216]; 3/ it is effective in both normal and tumor cells [220]; 4/ it is not linked to Top1 degradation; and 5/ Top1 sumoylation is markedly enhanced independently of camptothecin treatment in cells expressing a catalytically inactive Top1 (the Y723F) [218]. Top1 sumoylation may competitively inhibit Top1 ubiquitination and degradation since the same lysine residues are used for both modifications. Top1 sumoylation may also modulate the cellular location, function [221] and/or enhance the activity of Top1 [218]. Thus, it is tempting to propose that ubiquitination and sumoylation have opposite effects: sumoylation by activating Top1 (via cellular relocation), and ubiquitination by inactivating Top1 (via proteolysis). Consistently, Top1 sumoylation has been proposed to enhance camptothecin-induced apoptosis [218]. However, Ubc9-defective yeast cells are hypersensitive to camptothecin suggesting that sumoylation of downstream targets from Top1 contribute to the cellular responses to Top1-mediated DNA lesions [220].

6.2. The ATM, Mre11/Rad50/Nbs1 and Chk2 pathways

The ATM (Ataxia Telangiectasia Mutated) gene product is a central component of the DSB checkpoint pathways [223]. ATM is activated by autophosphorylation and inhibition of dimerization in response to chromatin modifications [224]. Cells from patients with Ataxia Telangiectasia (AT) are characterized by their failure to arrest DNA replication in response to DNA damage ("radioresistant DNA synthesis" [RDS] phenotype). AT cells are highly sensitive to camptothecin [225,226] (Table 2). Increased sensitivity to camptothecin is also observed in cells deficient for the ATM ortholog in Chinese hamster [227,228] and in yeast (Tel1, Table 3).

The importance of ATM stems from the fact that it regulates most of the checkpoint and repair pathways. ATM phosphorylates p53 [229-231], Chk2 [232], Nbs1 [233-236], BRCA1 [237], 53BP1 [238], and histone H2AX [239] (for review see [223]). After phosphorylation/activation of ATM, many checkpoint proteins, including Nbs1, Mre11, BRCA1, and 53BP1 co-localize in nuclear foci following ionizing irradiation [240] and cooperate in the ionizing radiation-induced S-phase checkpoint [241]. AT cells are also deficient in activating NF-kB following camptothecin treatment [242], suggesting that multiple ATM-dependent pathways are implicated in the cellular response to camptothecin. However, AT cells are not deficient in H2AX phosphorylation in response to camptothecin [243].

Mutations of the *NBS1* gene (mutated in <u>Nijmegen Breakage Syndrome</u>) result in an AT-related phenotype with radio-resistant

DNA synthesis [244]. The Nbs1 gene product functions as a heterotrimer with the Mre11 and Rad50 gene products (MRN complex) [245], which forms foci at doublestrand break sites [244], probably in association with other proteins including mismatch repair factors (MSH2, MSH6, MLH1), BRCA1, the Bloom syndrome (BLM) protein, RFC (Replication Factor C) and ATM [246,247]. These large protein complexes have been named BASC (BRCA1-Associated Genome Surveillance Complexes) [247]. MRN also forms nuclear foci with H2AX in response to camptothecin-induced replication-mediated DSBs [243].

As described in Section 5.2, the MRN complex possesses a nuclease activity and could process the DNA ends for repair/recombination reactions [248,249]. The link between the MRN complex and the S-phase checkpoint pathway was recently strengthened by the finding that an AT-like disorder (ATLD) (including radioresistant DNA synthesis) is caused by mutations in the Mre11 gene [250]. Because the DNA binding of the Mre11 complex does not require ATM [235,251], it seems plausible that binding of the MRN complex to DSB activates and possibly recruits ATM, which phosphorylate then [233,234,236,252,253], and activates the Sphase checkpoint [233,254]. These observations suggest the existence of a regulatory loop between the MRN complex, ATM, and the S-phase checkpoint.

AT cells [225,226] and NBS cells are hypersensitive [226,255]camptothecin (Tables 2 & 3), indicating the importance of the MRN-ATM pathway for cellular response to camptothecin. Furthermore, camptothecin treatment induces phosphorylation of Nbs1 and BRCA1 [256]. This pathway is conserved in budding yeast, as mutations for the TEL1 (ATM homolog) [257], *MRE11* [165,172,257], RAD50 [177,258], or XRS2 (Nbs1 homolog) [177] genes confer camptothecin hypersensitivity (Table 3).

6.3. The RPA and Ku-DNA-PKcs pathways

Camptothecin-induced replication-mediated DSB induce phosphorylation of the middlesize subunits of the human single-strand DNA binding protein (RPA2) by DNAdependent protein kinase (DNA-PK) [109]. Like ATM, the catalytic subunit of DNA-PK (DNA-PKcs) belongs to the PI(3)kinase family. DNA-PKcs functions with the heterodimer of Ku proteins (Ku70/80) that bind to the ends of the DSB and activate the kinase activity of DNA-PKcs. DNA-PKcsdeficient cells (human glioblastoma MO-59-J cells [109] and neurons from SCID mice [259]) cells are hypersensitive to camptothecin (see Table 2). Moreover, the MO-59-J cells are defective in DNA synthesis inhibition following camptothecin treatment [109], suggesting that DNA-PK regulates the S-phase checkpoint. RPA2 has been proposed as one of the effectors in this pathway [109]. Although the exact roles of RPA2 phosphorylation remain to be elucidated, RPA2 is essential for stabilizing single-stranded DNA during replication, repair, and homologous recombinations [204]. An intriguing observation is that the cell cycle checkpoint abrogator UCN-01 inhibits RPA2 phosphorylation by acting upstream from DNA-PK [109]. Based on the recent findings that UCN-01 inhibits both Chk1 [120,121] and Chk2 [122], it is possible that "cross-talks" exist between the Chk1/Chk2 and DNA-PK pathways (Fig. 11). Furthermore, "cross-talks" probably exist between the ATM and DNA-PK pathways since ATM can be directly activated by DNA-PK [260].

6.4. The ATR-ATRIP, 9-1-1, and Chk1 pathways

RPA is also required for activation of the Rad17, 9-1-1, ATR pathway [261] and for ATR-dependent S-phase checkpoint activation [262].

ATR (<u>A</u>taxia <u>T</u>elangiectasia and <u>R</u>ad 3-related) functions in the S-phase checkpoint probably in connection with the 9-1-1 complex (for review see [263]). ATR is with ATM and DNA-PKcs, a member of the PI(3)kinase family. By contrast to ATM,

ATR is an essential gene [264], and ATRdeficient cells accumulate large numbers of replication-associated DNA breaks [265]. Recently, splicing mutations affecting expression of ATR have been shown to result in Seckel syndrome, which shares similarities with Nijmegen breakage and Ligase IV syndromes [266]. ATR functions in close physical and functional association with ATRIP (ATR Interacting Protein), the ortholog of the yeast checkpoint genes Rad26 (fission yeast) and DDC2 (budding yeast) [see Table 3]) [267]. Although the three PI(3)kinase pathways (ATM, ATR, DNA-PK) exhibit some degree of redundancy, ATM and DNA-PK are primarily activated by DSBs, whereas ATR-ATRIP are more specifically activated by replication- and UV-mediated DNA damage. The ATM and ATR pathways also have differential substrate specificity. ATM preferentially activates Chk2, whereas ATR preferentially activates Chk1 [263,268] (Fig. 11). Recent studies demonstrate that in ATR-kinase dominant-negative cells (ATR-ATR/kd) kinase dead; phosphorylation of Chk1 in response to Top1 poisons is not observed, both S- and G2 checkpoints are abrogated, and the cytotoxicity of topotecan is enhanced [270] (Table 3). Thus, it is likely that ATR is critically involved in S-phase checkpoint activation in response to Top1-mediated DNA damage. ATR could exert its S- and G2-checkpoint functions by activating Chk1, which in turn phosphorylates and promotes the degradation of Cdc25A in response to camptothecin [268]. ATR also controls H2AX phosphorylation and the recruitment of the MRN complex to the damaged replication sites in response to camptothecin [243] (see Section 6.7).

The ATR, 9-1-1, and Chk1 pathways are probably closely connected (Fig. 11) because, in fission yeast, Rad1, Hus1, and Rad9 are essential for Chk1 activation [271-273], and in human cells, the ATR-associated protein (ATRIP) is required for phosphorylation of hRad17 in response to DNA damage [267].

In humans and fission yeast, the group of checkpoint proteins, Hus1, Rad1, Rad9, and Rad17 are required to block entry into mitosis when DNA replication is inhibited or in the presence of damaged DNA (for review see [263,274]). The budding yeast orthologs are Mec3, Rad17 and Ddc1 for Hus1, Rad1 and Rad9, respectively (Table 3), indicating the conservation of the DNA integrity/checkpoint pathways from yeasts to humans. The ortholog of Rad17 in budding yeast is Rad24, and defective strains are hypersensitive to camptothecin (Table 3) [172,177,257,258,275].

Hus1 interacts with Rad1 and Rad9 [276-279]. In human cells, the "9-1-1" complex [280] interacts with hRad17 [281] and PCNA (Proliferating Cell Nuclear Antigen) [282]. Human Rad17 homologous to RFC1 (the largest subunit of the pentameric Replication Factor C) and Hus1, Rad1 and Rad9 are structurally related to PCNA [283], suggesting mechanistic similarities between the 9-1-1/Rad17 pathway and components of the normal replicative DNA polymerase complex. Rad17 in a complex with RFC2-5 (equivalent of clamp loader RFC) and the 9-1-1 complex could act as a sliding clamp for DNA polymerase (PCNA) [283,284]. A recent study suggest that translesion DNA polymerases such as Pol zeta and Din B may be recruited by the 9.1.1 complex [285]. It is therefore assumed that Rad17 and the 9-1-1 complex act as sensors for DNA damage and that Rad17 loads the 9-1-1 complex onto damaged DNA at arrested replication forks [262,263]. Recently, Rad17 was found to be an essential gene controlling replication [286].

In camptothecin-treated cells, Hus1 and Rad1 become hyperphosphorylated, and Rad9 becomes firmly anchored to nuclear components in association with Hus1 and the hyperphosphorylated form of Rad1 [287]. Hus1 is an essential gene whose inactivation results in genomic instability and massive apoptosis in mice [288]. p21 inactivation is required for viability of Hus1-deficient cells, and *Hus1-/-p21-/-* cells

display a unique sensitivity to hydroxyurea and UV, but only slightly increased sensitivity to ionizing radiation [288].

6.5. The RecQ (Bloom and Werner syndrome) pathways

The RecQ pathway, in association with Top3 [289], is important for: 1/ faithful chromosome segregation during anaphase [290]; 2/ meiotic recombinations [291]; 3/ possibly unwinding replicating DNA [292]; 4/ resolution of stalled replication forks [293]; and 5/ replication forks restart after their collapse [294,295] (resolution of Holliday junctions in Fig. 6 B and C) [294,295].

The RecQ pathway is highly conserved. The E. coli ortholog is RecQ, and the yeast orthologs are Sgs1 in budding yeast (Table 3), and Rgh1 in fission yeast (Table 4). Sgs1 (Slow growth suppressor 1) was identified as a suppressor of the slow growth phenotype of Top3 mutants [291]. Sgs1 mutants exhibit hyper-recombination and defects in chromosome segregation [296]. Sgs1 interacts with both Top2 and Top3 [296-298]. There are 5 RecO orthologs in humans. Mutations in 3 of them, BLM, WRN and RecQ4 lead to human diseases (Bloom, Werner and Rothmund-Thompson syndromes, respectively [299]) characterized by premature ageing and increased cancer incidence. Although BLM, WRN and Sgs1 proteins are similar in length, and sgs1 mutant can be partially rescued by BLM and WRN [300], these three proteins share little homology outside their helicase domain [300]. By contrast to BLM, WRN cells do not show increased sister chromatin exchanges.

WRN [301-303] and BLM [304] cells (Table 2), and yeast cells deficient for Sgs1 [172,173,177] (Table 3) or Rqh1 [172] (Table 4) are hypersensitive to camptothecin. WRN protein forms distinct nuclear foci in response to replication-mediated DNA damage induced by camptothecin [305]. These WRN foci colocalize with RPA and with Rad51 foci partially, implying cooperative functions between the RecQ/Top3 pathway and the

homologous recombination pathways in response to Top1-mediated DNA damage [305] (see Fig. 6). WRN also binds to Ku70/80, which stimulate its exonuclease activity [306,307], suggesting a possible regulatory function on the NHEJ pathway as well.

Crosstalk exists between the RecQ and the ATR and ATMpathways. Phosphorylation of BLM by ATR is required for formation of MRN foci in the presence of stalled replication forks [308,309]. Phosphorylation of BLM by ATM at T99 is also required for the cellular response to DNA damage [310]. The known camptothecin sensitivity of both AT and BLM-defective cells makes it important to investigate the connections between ATR, ATM and BLM in response to Top1mediated DNA damage.

<u>6.6. The p53, BRCA1 and Fanconi Anemia</u> pathways

Although mutations in the p53 pathway are the most common defects in human cancers, p53-deficiencies do not translate into hypersensitivity to camptothecin in cultured cancer cells [311]. However, transfection of the E6 papilloma virus ubiquitin ligase, which degrades p53, sensitizes both colon and breast human carcinoma cells to camptothecin [312]. Camptothecin-induced p53 elevation is replication-dependent [145] and, by contrast to ionizing-radiation-induced p53 elevation, is preserved in AT cells [313], indicating that this p53 response is independent of ATM. Because of the diversity of the p53 downstream targets that either induce apoptosis or cell cycle arrest or enhance DNA repair [210], it is likely that the outcome of p53 deficiencies is conditional on the cellular context.

BRCA1- and BRCA2-deficient cells are hypersensitive to camptothecins [314,315], which is logical considering the key roles of BRCA1 and BRCA2 in DNA repair, HR (see Section 5.4), checkpoint response [202], and genomic stability. BRCA1 is probably one of the human functional analogs of Rad9 in budding yeast. As for BRCA1,

Rad9 mutants are hypersensitive to camptothecin [257,258] (see Table 3). The other Rad9 human functional analogs include MDC1, 53BP1, and Nbs1. These BRCT-containing proteins may serve to present potential substrates for the checkpoint PI(3) kinases, ATM and ATR. BRCA1 is connected to the Fanconi Anemia (FA) pathway. BRCA1 serves as a monoubiquitin ligase for one of the Fanconi proteins, FANCD2 [316]. BRCA2 was also recently identified as another Fanconi protein, FANCD1 [202,205]. Thus, the BRCA and FANC pathways ar closely connected.

The sensitivity of Fanconi anemia (FA) cells to camptothecin is controversial. Saito and coworkers found that FA cells are hypersensitive to camptothecin while their Top1 gene is normal [317]. By contrast, two independent studies found no difference in sensitivity to camptothecin [318,319]. Discrepancies might be due to the existence of 7 complementation groups for Fanconi Anemia [202], and to the fact that the cell lines previously used belonged to different complementation groups [320].

6.7. <u>The chromatin remodeling pathways:</u> CSA/CSB, ∏-H2AX, histone acetylation

Recently, chromatin changes and histone modifications have been shown to contribute to DNA repair and cell cycle checkpoint responses. Tables 2-4 list chromatin modifications that sensitize to camptothecin.

It has been known for some time that Top1 cleavage complexes induced by camptothecin induce the disassembly of nucleosomes, resulting in DNA relaxation [135,321]. Cockayne syndrome B (CSB) acts as a chromatin remodeling factor [322]. CSB cells are hypersensitive to camptothecin (Table 1) and accumulate abnormally high levels of DSBs in nascent DNA [113]. Yeast mutants defective for chromatin assembly and cohesion (TRF4, MCD1/SCC1, CTF4) are also hypersensitive to camptothecin [172,323], indicating the

importance of chromatin remodeling for the repair of Top1-mediated DNA lesions.

The basic structural chromatin unit is the nucleosome, consisting of 150 bp of DNA wrapped around the histone octamer. Ser139-phosphorylated histone H2AX (referred to as Π -H2AX) is rapidly accumulated in response to DSBs [239], including those generated by Top1 cleavage complexes in replicating DNA [243]. []-H2AX could alter chromatin structure to allow access to DNA repair factors, and it could function in checkpoint activation in association with other proteins that colocalize in nuclear foci, such as the MRN complex, BRCA1, and BLM [239]. Cells from H2AX knockout mice hypersensitive to camptothecin [243,257] and fail to form MRN foci in response to camptothecin [243]. The H2AX kinases in response to replication-mediated DSBs are primarily ATR and DNA-PK, whereas ATM is primarily involved in \(\Gamma H2AX\) formation in non-replicating DNA [243]. Thus, [] H2AX might link chromatin structure and PI(3)kinase checkpoint pathways in mammalian cells.

Histone acetylation facilitates chromatin opening and transcription. Deficiencies in histone H3 and H4 acetylation in GCN5 and ESA1 mutants, respectively, and in ASF1 mutants sensitize yeast cells to S-phase genotoxic agents including camptothecin [172,324] (Table 3). Similarly, mutations in wild-type H4 acetylation sites shows camptothecin hypersensitivity, defects in NHEJ repair and in replication-coupled repair. Both pathways require the ESA1 histone acetyl transferase (HAT), which is responsible for acetylating H4 tail Nterminal lysines, including ectopic lysines that restore repair capacity to a mutant H4 tail [325], suggesting a role for histone acetylation in DNA replication, repair, recombination, and genomic integrity during replication. These observations are relevant to the fact that histone acetylation modifiers are in clinical trials and will be tested in association with camptothecins.

4. Apoptotic response to Top1 poisoning: balance between cell death and survival

Like other DNA damaging agents, Top1 poisons are efficient inducers of apoptosis. This effect is both cell type- and dosedependent, suggesting that the same types of lesions can activate different pathways. In this section, we will focus on the potential connections between Top1-mediated DNA damage and the apoptotic pathway. A working hypothesis is that the same sensors that are implicated in cell cycle checkpoint response initiate the apoptotic cascade. Rad9, a member of the 9.1.1 complex (see section 6.4), has recently been shown to bind to and block the activity of the antiapoptotic proteins Bcl-2 and Bcl-xL [326,327]. Several observations suggest that the non-receptor tyrosine kinase c-abl could be one of the upstream signals that control the differential activity of Rad9 (checkpoint or apoptosis): 1/ c-abl is activated in response to DNA damage [327]; the Ku/DNA-PK complex [260,328] and the ATM gene product [329,330] have been implicated in its activation; 2/ c-abl phosphorylates Rad9 and increases its ability to interact with bcl-xL [331]. In addition, the finding that c-abl also phosphorylates the Rad51 protein and modulates its activity has supported a role for c-abl in coordinating DNA repair with the induction of apoptosis [332,333]. Whether apoptosis induced by Top1 poisons is also, at least in part, dependant for c-abl activation and implicates some of the cell cycle checkpoint proteins remains to be determined.

Table 1. Exogenous and endogenous factors producing Top1 cleavage complexes

Anticancer Drugs [a]	M [b]	R [c]	Notes	Refs.
Camptothecins	T	r	Highly selective and specific	[20]
Indolocarbazoles (NB-506)	T	r	In clinical development	[35]
Actinomycin D	T	r	Other effects: DNA, RNA pol	[20]
Hoechst minor groove	T	r	Other effects: DNA	[35]
Triple helix camptothecin conjugates	T	r	Sequence specific major groove	[334]
Indenoisoquinolines	T	r	Developed by Cushman and Pommier	[35]
Phenanthridines and analogs	T	r	Developed by LaVoie and Liu	[35]
Ecteinascidin 743	T	r	N2-dG alkylation; NER poison	[35]
Cytosine Arabinoside	T	r	Other effects: blocks DNA synthesis	[29,335]
Gemcitabine	T	r	Other effects: blocks DNA synthesis	[14]
Endogenous DNA lesions				[15]
Single base mismatches	T	r	Polymerase & mismatch defects	[15,83]
Mismatched loops	T	icc	Mismatch deficiencies	[83]
Abasic sites	T	icc	AP sites; base excision repair	[83]
8-oxoguanosine	В	r	Free radicals	[336]
5-hydroxycytosine	?	r	Free radicals	[336]
Single-strand breaks	T	icc	Free radicals; base excision repair	[84]
Cytosine methylation	F+T	r	Physiological	[337]
Triple helix formation	F+T	r	?	[338]
Exogenous DNA lesions				[15]
UV lesions	?	?	Dimers & 6,4-photoproducts	[81,82]
IR-induced DNA breaks	T	icc	Both single- & double-strand breaks	[84]
0^6 -methylguanine	T	r	Produced by alkylating drugs (MNNG)	[79]
O^6 -dA-benzo[a]pyrene adducts	T	r	Intercalated carcinogenic adducts	[87]
N^2 -dG-benzo[a]pyrene adducts	F	icc	Minor groove carcinogenic adducts	[13,86]
N^2 -dG-benzo[c]phenanthrene adducts	T	r	Intercalated carcinogenic adducts	[13]
N^6 -Ethenoadenine	T	r	Carcinogenic vinyl adduct	[85]

a: For detailed review on non-camptothecin inhibitors see [35].

b: Mechanism for Top1 cleavage complex production: T: $\underline{\mathbf{T}}$ rapping of the Top1 cleavage complexes (i.e.: inhibition of religation) (see Fig. 3B); B: enhancement of binding; F: enhancement of the $\underline{\mathbf{f}}$ orward (cleavage) reaction.

c: Reversibility of the Top1 cleavage complexes: r: reversible; icc: irreversible cleavage complexes.

Table 2: Genetic Alterations sensitizing mammalian cells to Top1 poisons

Genes	Functions	Refs.
ATM	Protein kinase from the PI3K family; Implicated in DSB response	[225,227,228,339]
NBS1	Scaffolding protein forming a complex with Mre11 and Rad50 (MRN	[226,255]
	complex); DSB repair and recombination pathways	
DNA-PKcs	Protein kinase from the PI3K family; Implicated in DSB response	[109,259,340]
ATR	Protein kinase from the PI3K family; Implicated in replication stress	[270]
WRN	Helicase from the RecQ family involved in genomic stability	[301-303]
BLM	Helicase from the RecQ family involved in genomic stability	[304]
XRCC2	One of the five Rad51 paralogs: Rad51B, Rad51C, Rad51D, XRCC2	[194,340,341]
	& XRCC3;	
	Implicated in DNA strand exchange/homologous recombination	
XRCC3	One of the five Rad51 paralogs;	[340]
	Implicated in DNA strand exchange/homologous recombination	
Rad51C	One of the five Rad51 paralogs;	[342]
	Implicated in DNA strand exchange/homologous recombination	
BRCA2	Involved in Rad51 loading; Homologous recombination	[315]
BRCA1	DNA damage response; TC-NER	[314]
XRCC1	BER	[107,108,194,195]
PARP	BER	[189,343]
CSA/CSB	TCR/BER	[113]
[]H2AX	Core histone; phosphorylated in response to DSB	[243]
p53/p21	Checkpoints; apoptosis	[312,344]
Bcl-2	Apoptosis	[345]

Abbreviations: ATM: Ataxia Telangiectasia Mutant; ATR: Ataxia Telangiectasia and Rad3-related; BER: Base Excision Repair; BLM: Bloom syndrome; CSA/CSB: Cockayne Syndrome complementation groups A and B; DNA-PKcs: DNA-dependent protein kinase catalytic subunit; DSB: DNA double-strand breaks; NER: nucleotide excision repair; PARP: poly(ADP-ribose) polymerase; PI3K: phosphatidyl inositol 3 kinase; TCR: transcription-coupled repair.

 $\label{thm:conferring} \begin{tabular}{ll} Table 3. Genetic alterations conferring hypersensitivity to topoisomerase I poisoning in budding yeast: \end{tabular}$

Budding Yeast (YSC)		C)		Humans				
Gene	Effect	Refs.	Function	Gene	Effect	Refs.		
RAD52/3	RAD52/51 homologous recombination (HR)							
RAD52	HS	[28,172,177,25	Strand annealing	RAD52	?			
[a]		7,258,346]	8					
RAD51	HS	[172,177,258]	RecA homolog: strand invasion	RAD51C	HS	[342]		
RAD55	HS	[172,177]	Strand annealing, exchange	XRCC2	HS	[194,340,341]		
RAD57	HS	[172,177]	Strand annealing, exchange	XRCC3	HS	[340]		
RAD54	HS	[172]	ATPase					
MMS1	S	[347]	Replication repair/epistatic Rad52					
RAD59	MS	[172]	Rad52-related recombination					
		clease/checkpoint						
MRE11	HS	[165,172,257]	MRX/N complex	MRE11	?			
RAD50	HS	[177,258]	MRX/N complex; scaffold	RAD50	?			
XRS2	HS	[177]	MRX/N complex; signaling	NBS1	HS	[226,255]		
		81/Eme1) 3'-Flap				[==:,==:]		
MUS81	MS	[172,173,177]	3'-flap endonuclease with Mms4	MUS81	?			
MMS4	MS	[172,173]	Partner for Mus81 nuclease	EME1	?			
		processing	Tarmer for integer meeteds	21,121	· ·			
TDP1	CS [b]	[165,172]	Tyrosyl-DNA phosphodiesterase	TDP1	?			
TPP1	CS [b,c]	[166,172]	Polynucleotide 3'-phosphatase	PNKP [b]	?			
APN1	CS [b,c]	[165,172,258]	AP endonuclease (endo IV family)	Truct [0]	•			
APN2	CS [b,c]	[165,172]	AP endonuclease (exo III family)	APE1	?			
	Rad1/Rad10 (XPF/ERCC1) 3'-endonuclease							
RAD1	CS [b]	[165,172,258]	3'-flap endonuclease with Rad10	XPF	NS			
RAD10	CS [b]	[165,172]	Partner for Rad1	ERCC1	NS			
		ndonuclease	1 artiler for Radi	ERCCI	110			
RAD27	MS	[172]	5'-flap endonuclease	FEN1	?			
		es/topoisomerase	3 -map endonuciease	I LIVI	•			
SGS1	MS	[173,177]	Top3-associated helicase	WRN	HS	[301-303]		
3031	IVIS	[173,177]	Top3-associated hericase	BLM	HS	[304]		
SRS2	MS	[172]	Rad51-associated helicase	DLM	113	[304]		
TOP3	S	[172]	Replication/recombination	TOP3□	?			
1013	S	[172,173]	topoisomerase	_	<i>1</i>			
0.1.1/(/D	CNA 1:1 11	\ C1	topoisomerase	TOP3				
	PCNA-like",	-	D1:4:/D: C1	DADO	Ō			
DDC1	MS	[172]	Replication/Repair Clamp; "9-1-1"	RAD9	?			
RAD17	MS	[177,258,275]	Replication/Repair Clamp; "9-1-1"	RAD1	?			
MEC3	MS	[177]	Replication/Repair Clamp; "9-1-1"	HUS1	?			
RAD24	MS	[257]	Clamp loader for 9-1-1	RAD17	?			
		d protein kinases	DIOLECT 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1 1	A TED	TTC	[270]		
MEC1	HS	[257,258]	PI3LK checkpoint sensor kinase	ATR	HS	[270]		
DDC2	?	50.55	Partner for MEC1	ATRIP	?	F22 # 22# 220 2201		
TEL1	S	[257]	PI3LK checkpoint sensor kinase	ATM	HS	[225,227,228,339]		
	ē		PI3LK checkpoint sensor kinase	DNA-PK	HS	[109,340]		
		kinases; BRCT pr		CIVIC .	ā			
RAD53	MS	[258]	Checkpoint effector kinase	CHK2	?			
RAD9	MS	[257,258]	Adaptor for checkpoint kinases	MDC1	?	524.43		
				BRCA1	HS	[314]		

(Continued from previous page: Table 3)

Budding Yeast (YSC)	Humans

		<i>'</i>					
Gene	Effect	Refs.	Function	Gene	Effect	Refs.	
Replication	on						
CDC45	S	[348]	Initiation of DNA replication	CDC45L	?		
POL32	MS	[177]	Small subunit for Pol ☐	TEX14	?		
TRF4	S	[323]	DNA polymerase	POLS	?		
DPB11	S	[348]	Replication initiation/checkpoint	TOPBP1	?		
RAD6	MS	[177,258,349]	Post-replication repair; Ub conjug	RAD6A, B	?		
RAD18	S	[177,258]	Post-replication/Repair; loads Rad6	RAD18	?		
Chromati	n						
HTA1/2	S	[257]	Histone H2A	H2AX	S	[243]	
HHF1/2	S	[325]	Histone H4	H4	?		
GCN5	S	[324]	Histone H3 acetyltransferase	PCAF	?		
YNG2	S	[324]	Histone H4 acetyltransferase	ING1-5	?		
ESA1	S	[325]	Histone H4 acetyltransferase	MYST1/HAT	?		
ASF1	S	[172]	Chromatin assembly	ASF1B	?		
MCD1	S	[323]	Chromatin cohesion	RAD21	?		
CTF4	MS	[172]	Chromatid cohesion & segregation	AND-1	?		
Transcrip	tion						
HPR1	S	[177]	Transcription & recombination	MGC5350	?		
SFP1	S	[177]	Transcription factor	REQ	?		
CCR4	S	[177]	Transcription	KIAA1194	?		
BUR2	S	[177]	Cyclin partner for Bur1	Cyclin H	?		
RPB9	S	[177]	RNA polymerase subunit	POLR21	?		
MPH1	MS	[177,349]	RNA helicase	MPH1	?		
Ubiquitin							
UBC9	S	[350]	Ubiquitin ligase	UBE2I	?		
DOA4	S	[350]	Ubiquitin hydrolase				

Abbreviations for effects: HS, S, MS, and CS correspond to hypersensitivity, sensitivity, moderate sensitivity, and conditional sensitivity, respectively.

[[]a]: The Rad52 epistasis group includes the RAD 50, 51, 52, 54, 55, 57, 59, MRE11 and XRS2 genes.

[[]b]: Tdp1 deficiency results in HS only in the presence of Rad1/Rad10 deficiency [165,172]; conversely Rad1 deficiency does not confer hypersensitivity to CPT [173] unless the Tdp1-Apn1 pathway is defective [165]. Tpp1, Apn1+Apn2+Tpp1 need to be inactivated to confer full camptothecin hypersensitivity [166]; see Fig. 3A.

[[]c]: PNKP possesses both 3'-phosphatase and 5'-kinase activities, whereas the yeast ortholog, Tpp1 only possesses 3'-phosphatase activity. Neither Apn1, Apn2 or Tpp1 possess AP endonuclease activity) [166].

Table 4. Genetic alterations conferring hypersensitivity to topoisomerase I poisoning in fission yeast:

Fission Y	east (YSP))		Humans		
Gene	Effect	Refs.	Function	Gene	Effect	Refs.
Rhp54	HS	[175]	Homologous recombination (HR)	RAD52	?	_
Rhp55	LS	[175]	Homologous recombination (HR)	XRCC2	HS	[194,340,341]
Rhp22A	LS	[175]	Homologous recombination (HR)	XRCC3	HS	[340]
Rhp51	MS	[175]	RecA homolog; Rad52 epistasis G.	RAD51C	HS	[342]
Rad50	HS	[175]	MRX/N complex; scaffold	RAD50	?	_
Mus81	HS	[175]	3'-flap endonuclease with eme1	MUS81	?	
Eme1	HS	[175]	Partner for mus81 nuclease	MUS81	?	
RusA	RS [a]	[175]	HJ resolvase			
Pnk1	S [b]	[167]	Polynucleotide kinase phosphatase	PNKP	?	
Rqh1	MS	[172]	Top3-associated helicase	WRN	HS	[301-303]
				BLM	HS	[304]
Chk1	MS	[351,352]	Checkpoint effector kinase	CHK1	?	
Swi1	HS	[353]	Mating-type switching	TIMELESS		

[a]: rusA suppresses hypersensitivity of $Mus81/Eme1^-$ but does not reverse sensitivity of $rqh1^-$; rusA also suppresses the lethality of double mutants for Mus81/Eme1 + rqh1 [175]. RusA expressed in budding yeast partially suppresses hypersensitivity to CPT in Mms4-deficient cells [173].

[b]: *Pnk1*- cells are hypersensitive to CPT in the absence of additional defects, indicating difference from budding (see [a]) and importance of this pathway in fission yeast, which like mammals possesses a gene that has both 3'-phosphatase and 5'-kinase activity [167].

Figure Legends

Figure 1: Camptothecin derivatives used in the clinic. SN-38 is the active metabolite of CPT-11.

Figure 2: Non-camptothecin polycyclic Top1 poisons

Figure 3: Non-camptothecin minor groove binding Top1 poisons

Figure 4: Proposed molecular interactions between Top1 poisons and Top1-DNA complexes leading to misalignment of the DNA 5'-terminus at the cleavage site. (A) Under normal conditions, cleavage complexes are readily reversible by nucleophilic attack from the 5'-hydroxyl end generated by Top1-mediated DNA cleavage (see Fig. 6B). (B) Binding of camptothecin and intercalators (black rectangle) at the enzyme-DNA interface trap Top1 cleavage complexes by altering the +1 base position. [Note that intercalation between the +1 and +2 base pairs can also trap Top1 cleavage complexes [87]]. The resulting cleavage complexes can only reverse when the drug dissociates from the Top1-DNA complex. (C) Minor groove ligands (black rectangle) widen the minor groove, which displaces the 5'-DNA terminus. (D) Base modifications induced by endogenous, carcinogenic or chemotherapeutic lesions (oxidative lesions, abasic sites, mismatches, and adducts) can also misalign the 5'-DNA terminus and trap Top1 cleavage complexes independently of chemotherapy.

Figure 5: Conversion of Top1 cleavage complexes into DNA damage by displacement of the 5'-hydroxyl at the end of the cleaved strand by DNA replication, transcription, or preexisting DNA lesions. (A): Schematic representation of a Top1 cleavage complex trapped by camptothecin (black rectangle). Top1 is covalently bound to the 3'-end of the broken DNA. The other end is a 5'-hydroxyl (OH). (B): Conversion of the cleavage complex into a covalent Top1-DNA complex by a colliding transcription complex (the RNA is shown in green). (C): Conversion of the cleavage complex on the leading strand into a covalent Top1-DNA complex by a colliding replication fork (the leading replication is shown in red; the lagging replication in blue). (D) & (E): Formation of a suicide complex by a single-strand break on the same (D) or the opposite (E) strand from the Top1 scissile strand. (F): Formation of an irreversible Top1 cleavage complex by a base lesion (*: abasic site, mismatch, oxidized base...) at the 5'-end of the cleavage site (see [15]). (G): Formation of a double-strand break at two Top1 cleavage sites close to each other.

Figure 6: Schematic representation of the repair pathways for Top1-mediated DNA damage. Processing of the 3'-end implicates Tdp1, PNKP (Ape1) following ubiquitin (Ub)-mediated Top1 proteolysis (see Fig. 7 and Section 5.1). 3'-processing can also be carried out by at least 3 different 3'-flap endonuclease complexes: Rad1/Rad10 (XPF/ERCC1 in humans), Mre11/Rad50/Xrs2 (Nbs1 is the human ortholog for Xrs2), and Mus81/Mms4 (Mus81/Eme1 in humans) (see Fig. 8 and Section 5.2). Processing of the 5'-end of the DNA implicates both homologous recombination (HR) (BRCA2, RAD52, RAD51) and non-homologous-end-joining (NHEJ) (Ku and DNA-PK).

Resolution of Holliday junctions implicates the RecQ helicase (BLM, WRN) in association with Top3 (see Fig. 7 and Section 6.5). Gap filling can be carried out by the base-excision pathway (XRCC1, PNKP, PARP, \square -polymerase, ligase III) (see Fig. 9 and Section 5.3). Chromatin remodeling involves histone modifications (phosphorylation of H2AX [\square H2AX], acetylation under the control of histone acetyltransferases [HAT] and histone deacetylases [HDAC]). Cockayne syndrome B (CSB) remodels chromatin in conjunction with DNA repair and transcription.

Figure 7: Repair of Top1 covalent complexes by the Tdp1-PNKP pathway. (A) Schematic diagram for the successive actions of Tdp1 and PNKP. Tdp1 requires Top1 to be degraded (by the ubiquitin – proteasome pathway) to be active. (B) The two transesterifications catalyzed by Top1. DNA religation (reverse step) is much faster than the cleavage reaction (forward step), as indicated by the thickness of the arrows. (C) When the 5'-hydroxyl end of the broken DNA is too far to act as a nucleophile in the reverse reaction shown in panel B, then Tdp1 hydrolyzes the tyrosyl-phosphodiester bond, regenerating a tyrosyl end on the Top1 polypeptide and leaving a 3'-phosphate end on the DNA. PNKP can hydrolyze this 3'-phosphate and phosphorylate the 5'-end of the broken DNA, which is now a substrate for DNA polymerases and ligases.

Figure 8: Repair of Top1 covalent complexes by the 3'-endonuclease pathways. (A) Schematic representation of the genetic pathways implicated in the removal of the Top1-DNA covalent complexes. (B) Differential substrate requirements for Rad1/Rad10 (budding yeast orthologs for human XPF/ERCC1 – see Table 3 and Section 5.2), Mre11/Rad50, and Mus81/Mms4 (budding yeast ortholog of human and fission yeast Mus81/Eme1 – see Table 3 and Section 5.2). Both Rad1/Rad10 and Mre11/Rad50 require the DNA to be single-stranded opposite to the 3'-flap, suggesting that gap repair should follow their action. By contrast, Mus81/Mms4 requires the DNA to be double-stranded opposite to the 3'-flap as in collapsed replication forks. Mre11/Rad50/Nbs1 is not shown because its checkpoint and recombination functions contribute to cellular response in addition to its nuclease activity [165].

Figure 9: Proposed repair of a Top1 covalent complex by the XRCC1-dependent pathway. The XRCC1 complex including the associated repair enzymes is shown at the top. Tdp1 hydrolyzes the Top1-DNA-phosphotyrosyl bond. PNKP hydrolyzes the resulting 3'-phosphate and phosphorylates the 5'-hydroxyl. □-polymerase fills the gap and ligase III seals the DNA. Ape1 can also form complexes with XRCC1 and hydrolyze the 3'-phosphate.

Figure 10: Schematic representation of the proposed repair of Top1-mediated DNA replication-induced DSBs. (A) The Top1-DNA covalent complex is removed and the lagging strand ligated to restore one duplex. The 5'-end is first digested, leading to the formation of a 3'-single-stranded DNA segment that can act as a substrate for homologous recombination. (B) Replication fork regression allows the normal religation of the Top1 cleavage complex and lead to the formation of a "chicken foot", which is equivalent of a Holliday junction. Replication fork restart requires melting of the

"chicken foot" or resolution of the corresponding Holliday junction by the RecQ helicase/Top3 pathway (see Section 6.5).

Figure 11: Checkpoint pathways induced by Top1-mediated DNA damage. Sensor protein complexes that bind to damaged DNA are at the top. Sensor PI(3)kinases, ATM, ATR, and DNA-PK are in the middle. The effector kinases Chk1 and Chk2 are shown downstream from the PI(3)kinases.

References

- [1] H. Zhang, J.M. Barcelo, B. Lee, G. Kohlhagen, D.B. Zimonjic, N.C. Popescu and Y. Pommier Human mitochondrial topoisomerase I, Proc Natl Acad Sci U S A 98 (2001) 10608-10613.
- [2] J.J. Champoux DNA TOPOISOMERASES: Structure, Function, and Mechanism, Annu Rev Biochem 70 (2001) 369-413.
- [3] J.C. Wang Cellular roles of DNA topoisomerases: a molecular perspective, Nat Rev Mol Cell Biol 3 (2002) 430-440.
- [4] M.P. Lee, S.D. Brown and T.-S. Hsieh DNA topoisomerase I is essential in *Drosophila Melanogaster*, Proc. Natl. Acad. Sci. U.S.A 90 (1993) 6656-6660.
- [5] S. Morham, K.D. Kluckman, N. Voulomanos and O. Smithies Targeted disruption of the mouse topoisomerase I gene by camptothecin selection, Mol. Cell. Biol. 16 (1996) 6804-6809.
- [6] C. Thrash, K. Voelkel, S. DiNardo and R. Sternglanz Identification of Saccharomyces cerevisiae mutants deficient in DNA topoisomerase I activity, J.Biol.Chem. 259 (1984) 1375-1377.
- [7] T. Uemura, K. Morikawa and M. Yanagida The nucleotide sequence of the fission yeast DNA topoisomerase II gene: structural and functional relationships to other DNA topoisomerases, EMBO. J. 5 (1986) 2355-2361.
- [8] B.O. Krogh and S. Shuman A poxvirus-like type IB topoisomerase family in bacteria, Proc Natl Acad Sci U S A 99 (2002) 1853-1858.
- [9] J. Zhu and R.H. Schiestl Topoisomerase I involvement in illegitimate recombination in Saccharomyces cerevisiae, Mol Cell Biol 16 (1996) 1805-1812.
- [10] K.W. Kohn DNA filter elution: a window on DNA damage in mammalian cells, Bioessays 18 (1996) 505-513.
- [11] L.F. Liu DNA topoisomerase poisons as antitumor drugs, Annu. Rev. Biochem. 58 (1989) 351-375.
- [12] D.C. Hooper Mechanisms of action and resistance of older and newer fluoroquinolones, Clin Infect Dis 31 Suppl 2 (2000) S24-28.
- [13] Y. Pommier, G. Kohlhagen, G.S. Laco, H. Kroth, J.M. Sayer and D.M. Jerina Different effects on human topoisomerase I by minor groove and intercalated deoxyguanosine adducts derived from two polycyclic aromatic hydrocarbon diol epoxides at or near a normal cleavage site, J Biol Chem 277 (2002) 13666-13672.
- [14] P. Pourquier, C. Gioffre, G. Kohlhagen, Y. Urasaki, F. Goldwasser, L.W. Hertel, S. Yu, R.T. Pon, W.H. Gmeiner and Y. Pommier Gemcitabine (2',2'-difluoro-2'-deoxycytidine), an antimetabolite that poisons topoisomerase I, Clin Cancer Res 8 (2002) 2499-2504.
- [15] P. Pourquier and Y. Pommier Topoisomerase I-mediated DNA damage, Adv Cancer Res 80 (2001) 189-216.
- [16] M.E. Wall and M.C. Wani Camptothecin and taxol: discovery to clinic -- thirteenth Bruce F. Cain Memorial Award lecture, Cancer Res. 55 (1995) 753-760.
- [17] J.L. Nitiss Investigating the biological functions of DNA topoisomerases in eukaryotic cells, Biochim Biophys Acta 1400 (1998) 63-81.

- [18] M. Gupta, A. Fujimori and Y. Pommier Eukaryotic DNA topoisomerases I, Biochim. Biophys. Acta 1262 (1995) 1-14.
- [19] Y. Pommier, C. Redon, A. Rao, J.A. Seiler, O. Sordet, H. Takemura, S. Antony, L.-H. Meng, Z.Y. Liao, G. Kohlhagen, H. Zhang and K.W. Kohn Repair of and Checkpoint Response to Topoisomerase I-Mediated DNA Damage, Mutat Res In press (2003).
- [20] Y. Pommier, P. Pourquier, Y. Fan and D. Strumberg Mechanism of action of eukaryotic DNA topoisomerase I and drugs targeted to the enzyme, Biochim. Biophys. Acta 1400 (1998) 83-105.
- [21] Y. Pommier, P. Pourquier, Y. Urasaki, J. Wu and G. Laco Topoisomerase I inhibitors: selectivity and cellular resistance, Drug Resistance Update 2 (1999) 307-318.
- [22] P. Pourquier, G. Kohlhagen, L.-M. Ueng and Y. Pommier Topoisomerase I and II activity assays, in: R. Brown and U. Böger-Brown (Eds.), Methods in Molecular Medicine: cytototoxic drug resistance mechanisms, Humana Press, Totowa, NJ, 1999, pp. 95-110.
- [23] M.R. Redinbo, L. Stewart, P. Kuhn, J.J. Champoux and W.G.J. Hol Crystal structure of human topoisomerase I in covalent and noncovalent complexes with DNA, Science 279 (1998) 1504-1513.
- [24] M.R. Redinbo, J.J. Champoux and W.G. Hol Structural insights into the function of type IB topoisomerases, Curr Opin Struct Biol 9 (1999) 29-36.
- [25] M.R. Redinbo, L. Stewart, J.J. Champoux and W.G. Hol Structural Flexibility in Human Topoisomerase I Revealed in Multiple Non-isomorphous Crystal Structures, J Mol Biol 292 (1999) 685-696.
- [26] M.R. Redinbo, J.J. Champoux and W.G. Hol Novel insights into catalytic mechanism from a crystal structure of human topoisomerase I in complex with DNA, Biochemistry 39 (2000) 6832-6840.
- [27] L. Stewart, M.R. Redinbo, X. Qiu, W.G.J. Hol and J.J. Champoux A model for the mechanism of human topoisomerase I, Science 279 (1998) 1534-1541.
- [28] J. Nitiss and J.C. Wang DNA topoisomerase-targeting antitumor drugs can be studied in yeast, Proc. Natl. Acad. Sci. U.S.A 85 (1988) 7501-7505.
- [29] P. Pourquier, Y. Takebayashi, Y. Urasaki, C. Gioffre, G. Kohlhagen and Y. Pommier Induction of topoisomerase I cleavage complexes by 1-[]-D-arabinofuranosylcytosine (Ara-C) *in vitro* and in ara-C-treated cells, Proc. Natl. Acad. Sci. U.S.A. 97 (2000) 1885-1890.
- [30] Y. Urasaki, Y. Takebayashi and Y. Pommier Activity of a novel camptothecin analogue, homocamptothecin, in camptothecin-resistant cell lines with topoisomerase I alterations, Cancer Res 60 (2000) 6577-6580.
- [31] Y. Urasaki, G. Laco, Y. Takebayashi, C. Bailly, G. Kohlhagen and Y. Pommier Use of camptothecin-resistant mammalian cell lines to evaluate the role of topoisomerase I in the antiproliferative activity of the indolocarbazole, NB-506, and its topoisomerase I binding site, Cancer Res 61 (2001) 504-508.
- [32] M.H. Woo, J.R. Vance, A.R. Marcos, C. Bailly and M.A. Bjornsti Active site mutations in DNA topoisomerase I distinguish the cytotoxic activities of camptothecin and the indolocarbazole, rebeccamycin, J Biol Chem 277 (2002) 3813-3822.

- [33] Y. Pommier Diversity of DNA topoisomerases I and inhibitors, Biochimie 80 (1998) 255-270.
- [34] B.H. Long and B.N. Balasubramanian Non-camptothecin topoisomerase I active compounds as potential anticancer agents, Exp. Opin. Ther. Patents 10 (2000) 655-686.
- [35] L.-H. Meng, Z.-H. Liao and Y. Pommier Non-camptothecin DNA topoisomerase I inhibitors in cancer chemotherapy, Curr Topics Med Chem 3 (2003) 305-320.
- [36] R. Garcia-Carbonero and J.G. Supko Current perspectives on the clinical experience, pharmacology, and continued development of the camptothecins, Clin Cancer Res 8 (2002) 641-661.
- [37] M.M. Konstadoulakis, P.T. Antonakis, B.G. Tsibloulis, G.P. Stathopoulos, A.P. Manouras, D.B. Mylonaki and B.X. Golematis A phase II study of 9-nitrocamptothecin in patients with advanced pancreatic adenocarcinoma, Cancer Chemother Pharmacol 48 (2001) 417-420.
- [38] C.F. Verschraegen, C. Levenback, M. Vincent, J. Wolf, M. Bevers, E. Loyer, A.P. Kudelka and J.J. Kavanagh Phase II study of intravenous DX-8951f in patients with advanced ovarian, tubal, or peritoneal cancer refractory to platinum, taxane, and topotecan, Ann N Y Acad Sci 922 (2000) 349-351.
- [39] O. Lavergne, L. Lesueur-Ginot, F. Pla Rodas, P.G. Kasprzyk, J. Pommier, D. Demarquay, G. Prevost, G. Ulibarri, A. Rolland, A.M. Schiano-Liberatore, J. Harnett, D. Pons, J. Camara and D.C.H. Bigg Homocamptothecins: synthesis and antitumor activity of novel E-ring- modified camptothecin analogues, J Med Chem 41 (1998) 5410-5419.
- [40] L. Lesueur-Ginot, D. Demarquay, R. Kiss, P.G. Kasprzyk, L. Dassonneville, C. Bailly, J. Camara, O. Lavergne and D.C. Bigg Homocamptothecin, an E-ring modified camptothecin with enhanced lactone stability, retains topoisomerase I-targeted activity and antitumor properties, Cancer Res 59 (1999) 2939-2943.
- [41] P. Philippart, L. Harper, C. Chaboteaux, C. Decaestecker, Y. Bronckart, L. Gordover, L. Lesueur-Ginot, H. Malonne, O. Lavergne, D.C. Bigg, P.M. da Costa and R. Kiss Homocamptothecin, an E-ring-modified camptothecin, exerts more potent antiproliferative activity than other topoisomerase I inhibitors in human colon cancers obtained from surgery and maintained in vitro under histotypical culture conditions, Clin Cancer Res 6 (2000) 1557-1562.
- [42] A.K. Larsen, C. Gilbert, G. Chyzak, S.Y. Plisov, I. Naguibneva, O. Lavergne, L. Lesueur-Ginot and D.C.H. Bigg Unusual Potency of BN 80915, a Novel Fluorinated E-ring Modified Camptothecin, toward Human Colon Carcinoma Cells, Cancer Res 61 (2001) 2961-2967.
- [43] C. Jaxel, K.W. Kohn, M.C. Wani, M.E. Wall and Y. Pommier Structure-activity study of the actions of camptothecin derivatives on mammalian topoisomerase I: evidence for a specific receptor site and a relation to antitumor activity, Cancer Res. 49 (1989) 1465-1469.
- [44] T.G. Burke and Z. Mi, M. The structural basis of camptothecin interactions with human serum albumin: impact on drug stability, J. Med. Chem. 37 (1994) 40-46.
- [45] M. Prudhomme Recent developments of rebeccamycin analogues as topoisomerase I inhibitors and antitumor agents, Curr Med Chem 7 (2000) 1189-1212.

- [46] C. Bailly, J.-F. Riou, P. Colson, C. Houssier, E. Rodriguez-Pereira and M. Prudhomme DNA cleavage by topoisomerase I in the presence of indolocarbazole derivatives of rebeccamycin, Biochemistry 36 (1997) 3917-3929.
- [47] K. Fukasawa, H. Komatani, Y. Hara, H. Suda, A. Okura, S. Nishimura and T. Yoshinari Sequence-selective DNA cleavage by a topoisomerase I poison, NB-506, Int. J. Cancer 75 (1998) 145-150.
- [48] J. Ren, C. Bailly and J.B. Chaires NB-506, an indolocarbazole topoisomerase I inhibitor, binds preferentially to triplex DNA, FEBS Lett 470 (2000) 355-359.
- [49] M. Cushman and L. Cheng Total synthesis of nitidine chloride, J. Org. Chem. 43 (1978) 286-288.
- [50] M. Cushman, P. Mohan and E.C. Smith Synthesis and biological activity of structural analogues of the anticancer benzophenanthridine alkaloid nitidine chloride, J Med Chem 27 (1984) 544-547.
- [51] M. Cushman and P. Mohan Synthesis and antitumor activity of structural analogues of the anticancer benzophenanthridine alkaloid fagaronine chloride, J Med Chem 28 (1985) 1031-1036.
- [52] G. Kohlhagen, K. Paull, M. Cushman, P. Nagafufuji and Y. Pommier Proteinlinked DNA strand breaks induced by NSC 314622, a non-camptothecin topoisomerase I poison, Mol. Pharmacol. 54 (1998) 50-58.
- [53] M. Cushman, M. Jayaraman, J.A. Vroman, A.K. Fukunaga, B.M. Fox, G. Kohlhagen, D. Strumberg and Y. Pommier Synthesis of new Indeno[1,2-c]isoquinolines: cytotoxic non-camptothecin topoisomerase I inhibitors, J Med Chem 43 (2000) 3688-3698.
- [54] D. Strumberg, Y. Pommier, K. Paull, M. Jayaraman, P. Nagafuji and M. Cushman Synthesis of cytotoxic indenoisoquinoline topoisomerase I poisons, J. Med. Chem. 42 (1999) 446-457.
- [55] M. Jayaraman, B.M. Fox, M. Hollingshead, G. Kohlhagen, Y. Pommier and M. Cushman Synthesis of new dihydroindeno[1,2-c]isoquinoline and indenoisoquinolinium chloride topoisomerase I inhibitors having high in vivo anticancer activity in the hollow fiber animal model, J Med Chem 45 (2002) 242-249.
- [56] A.Y. Chen, C. Yu, B. Gatto and L.F. Liu DNA minor groove-binding ligands: a different class of mammalian topoisomerase I inhibitors, Proc. Natl. Acad. Sci. U.S.A. 90 (1993) 8131-8135.
- [57] T.A. Beerman, M.M. McHugh, R. Sigmund, J.W. Lown, K.E. Rao and Y. Bathini Effects of analogs of the DNA minor groove binder Hoechst 33258 on topoisomerase II and I mediated activities, Biochim. Biophys. Acta 1131 (1992) 53-61.
- [58] M. Chen and W.T. Beck Teniposide-resistant CEM cells, which express mutant DNA topoisomerase II[], when treated with the non-complex-stabilizing inhibitors of the enzyme, display no cross-resistance and reveal aberrant functions of the mutant enzyme, Cancer Res. 53 (1993) 5946-5953.
- [59] X. Zhang and F. Kiechle Hoechst 33342-induced apoptosis is associated with decreased immunoreactive topoisomerase I and topoisomerase I-DNA complex formation, Ann Clin Lab Sci 31 (2001) 187-198.

- [60] A.Y. Chen, C. Yu, A. Bodley, L.F. Peng and L.F. Liu A new mammalian DNA topoisomerase I poison Hoechst 33342: cytotoxicity and drug resistance in human cell cultures, Cancer Res. 53 (1993) 1332-1337.
- [61] J.S. Kim, Q. Sun, B. Gatto, C. Yu, A. Liu, L.F. Liu and E.J. LaVoie Structure-activity relationships of benzimidazoles and related heterocycles as topoisomerase I poisons, Bioorg. Med. Chem. 4 (1996) 621-630.
- [62] S. Jin, J.S. Kim, S.P. Sim, A. Liu, D.S. Pilch, L.F. Liu and E.J. LaVoie Heterocyclic bibenzimidazole derivatives as topoisomerase I inhibitors, Bioorg Med Chem Lett 10 (2000) 719-723.
- [63] D.S. Pilch, Z. Xu, Q. Sun, E.J. LaVoie, L.F. Liu and K.J. Breslauer A terbenzimidazole that preferentially binds and conformationally alters structurally distinct DNA duplex domains: a potential mechanism for topoisomerase I poisoning, Proc Natl Acad Sci U S A 94 (1997) 13565-13570.
- [64] M. Rangarajan, J.S. Kim, S. Jin, S.P. Sim, A. Liu, D.S. Pilch, L.F. Liu and E.J. LaVoie 2"-Substituted 5-phenylterbenzimidazoles as topoisomerase I poisons, Bioorg Med Chem 8 (2000) 1371-1382.
- [65] G.J. Aune, T. Furuta and Y. Pommier Ecteinascidin 743: a novel anticancer drug with a unique mechanism of action, Anticancer Drugs 13 (2002) 545-555.
- [66] C.F. Verschraegen and K. Glover ET-743 (PharmaMar/NCI/Ortho Biotech), Curr Opin Investig Drugs 2 (2001) 1631-1638.
- [67] Y. Pommier, G. Kohlhagen, C. Bailly, M. Waring, A. Mazumder and K.W. Kohn DNA sequence- and structure-selective alkylation of guanine N2 in the DNA minor groove by ecteinascidin 743, a potent antitumor compound from the carribean tunicate *Ecteinascidia Turbinata*, Biochemistry 35 (1996) 13303-13309.
- [68] Y. Pommier, M. Gupta, M. Valenti and W. Nieves-Neira Cellular resistance to camptothecins, in: P. Pantazis, B.C. Giovanella and M.L. Rothenberg (Eds.), The camptothecins: from discovery to the patient, The New York Academy of Sciences, New York, 1996, pp. 60-73.
- [69] M. Zewail-Foote and L.H. Hurley Differential rates of reversibility of ecteinascidin 743-DNA covalent adducts from different sequences lead to migration to favored bonding sites, J Am Chem Soc 123 (2001) 6485-6495.
- [70] Y. Takebayashi, P. Pourquier, A. Yoshida, G. Kohlhagen and Y. Pommier Poisoning of human DNA topoisomerase I by ecteinascidin 743, an anticancer drug that selectively alkylates DNA in the minor groove, Proc. Natl. Acad. Sci. U.S.A. 96 (1999) 7196-7201.
- [71] E.J. Martinez, T. Owa, S.L. Schreiber and E.J. Corey Phthalascidin, a synthetic antitumor agent with potency and mode of action comparable to ecteinascidin 743, Proc Natl Acad Sci U S A 96 (1999) 3496-3501.
- [72] G. Damia, S. Silvestri, L. Carrassa, L. Filiberti, G.T. Faircloth, G. Liberi, M. Foiani and M. D'Incalci Unique pattern of ET-743 activity in different cellular systems with defined deficiencies in DNA-repair pathways, Int J Cancer 92 (2001) 583-588.
- [73] Y. Takebayashi, F. Goldwasser, Y. Urasaki, G. Kohlhagen and Y. Pommier Ecteinascidin 743 induces protein-linked DNA breaks in human colon carcinoma HCT116 cells and is cytotoxic independently of topoisomerase I expression, Clin Cancer Res 7 (2001) 185-191.

- [74] D.P. Ryan, J.G. Supko, P.P. Eder, M.V. Seiden, G. Demetri, T.J. Lynch, A.J. Fishman, J. Davis, J. Jimeno and J.W. Clark Phase I and pharmacokinetic study of ecteinascidin 743 administered as a 72-hour continuous intravenous infusion in patients with sold malignancies, Clin Cancer Res 7 (2001) 231-242.
- [75] A. Taamma, J.L. Misset, M. Riofrio, C. Guzman, E. Brain, L. Lopez Lazaro, H. Rosing, J.M. Jimeno and E. Cvitkovic Phase I and pharmacokinetic study of ecteinascidin-743, a new marine compound, administered as a 24-hour continuous infusion in patients with solid tumors, J Clin Oncol 19 (2001) 1256-1265.
- [76] Y. Takebayashi, P. Pourquier, D.B. Zimonjic, K. Nakayama, S. Emmert, T. Ueda, Y. Urasaki, A. Kanzaki, S.I. Akiyama, N. Popescu, K.H. Kraemer and Y. Pommier Antiproliferative activity of ecteinascidin 743 is dependent upon transcription-coupled nucleotide-excision repair, Nat Med 7 (2001) 961-966.
- [77] J. Cummings, J.S. Macpherson, I. Meikle and J.F. Smyth Development of anthracenyl-amino acid conjugates as topoisomerase I and II inhibitors that circumvent drug resistance, Biochem Pharmacol 52 (1996) 979-990.
- [78] J.S. Macpherson, J. Cummings, I. Meikle, E.P. Miller and J.F. Smyth Cell cycle effects of the novel topoisomerase I inhibitor NU/ICRF 505 in a panel of Chinese hamster ovary cell lines, Eur. J. Cancer 33 (1997) 280-283.
- [79] P. Pourquier, J.L. Waltman, Y. Urasaki, N.A. Loktionova, A.E. Pegg, J.L. Nitiss and Y. Pommier Topoisomerase I-mediated cytotoxicity of N-methyl-N'-nitro-N-nitrosoguanidine: trapping of topoisomerase I by the O6-methylguanine, Cancer Res 61 (2001) 53-58.
- [80] P. Pourquier, L.-M. Ueng, J. Fertala, D. Wang, H.-J. Park, J.M. Essigman, M.-A. Bjornsti and Y. Pommier Induction of reversible complexes between eukaryotic DNA topoisomerase I and DNA-containing oxidative base damages, J. Biol. Chem. 274 (1999) 8516-8523.
- [81] A. Lanza, S. Tornatelli, C. Rodolfo, M.C. Scanavini and A.M. Pedrini Human DNA topoisomerase I-mediated cleavages stimulated by ultraviolet light-induced DNA damage, J. Biol. Chem. 271 (1996) 6978-6986.
- [82] D. Subramanian, B.S. Rosenstein and M.T. Muller Ultraviolet-induced DNA damage stimulates topoisomerase I-DNA complex formation in vivo: possible relationship with DNA repair, Cancer Res. 58 (1998) 976-984.
- [83] P. Pourquier, L.-M. Ueng, G. Kohlhagen, A. Mazumder, M. Gupta, K.W. Kohn and Y. Pommier Effects of uracil incorporation, DNA mismatches, and abasic sites on cleavage and religation activities of mammalian topoisomerase I, J. Biol. Chem. 272 (1997) 7792-7796.
- [84] P. Pourquier, A. Pilon, G. Kohlhagen, A. Mazumder, A. Sharma and Y. Pommier Trapping of mammalian topoisomerase I and recombinations induced by damaged DNA containing nicks or gaps: importance of DNA end phosphorylation and camptothecin effects, J. Biol. Chem. 272 (1997) 26441-26447.
- [85] P. Pourquier, M.-A. Bjornsti and Y. Pommier Induction of topoisomerase I cleavage complexes by the vinyl chloride adduct, 1,*N*6-ethenoadenine, J. Biol. Chem. 273 (1998) 27245-27249.
- [86] Y. Pommier, G. Kohlhagen, P. Pourquier, J.M. Sayer, H. Kroth and D.M. Jerina Benzo[a]pyrene epoxide adducts in DNA are potent inhibitors of a normal

- topoisomerase I cleavage site and powerful inducers of other topoisomerase I cleavages, Proc. Natl. Acad. Sci. U.S.A. 97 (2000) 2040-2045.
- [87] Y. Pommier, G. Kohlhagen, G.S. Laco, J.M. Sayer, H. Kroth and D.M. Jerina Position-specific trapping of topoisomerase I-DNA cleavage complexes by the intercalated benzo[a]pyrene diol epoxide adducts at the 6-amino group of adenine, Proc Natl Acad Sci U S A 97 (2000) 10739-10744.
- [88] R.P. Hertzberg, M.J. Caranfa and S.M. Hecht On the mechanism of topoisomerase I inhibition by camptothecin: Evidence for binding to an enzyme-DNA complex, Biochemistry 28 (1989) 4629-4638.
- [89] C. Jaxel, G. Capranico, D. Kerrigan, K.W. Kohn and Y. Pommier Effect of local DNA sequence on topoisomerase I cleavage in the presence or absence of camptothecin, J. Biol. Chem. 266 (1991) 20418-20423.
- [90] Y. Pommier, G. Kohlhagen, F. Kohn, F. Leteurtre, M.C. Wani and M.E. Wall Interaction of an alkylating camptothecin derivative with a DNA base at topoisomerase I-DNA cleavage sites, Proc. Natl. Acad. Sci. U.S.A. 92 (1995) 8861-8865.
- [91] B.L. Staker, K. Hjerrild, M.D. Feese, C.A. Behnke, A.B. Burgin, Jr. and L. Stewart The mechanism of topoisomerase I poisoning by a camptothecin analog, Proc Natl Acad Sci U S A 99 (2002) 15387-15392.
- [92] J.E. Kerrigan and D.S. Pilch A structural model for the ternary cleavable complex formed between human topoisomerase I, DNA, and camptothecin, Biochemistry 40 (2001) 9792-9798.
- [93] G. Laco, J.R. Collins, B.T. Luke, H. Kroth, J.M. Sayer, D.M. Jerina and Y. Pommier Human topoisomerase I inhibition: docking camptothecin and derivatives into a structure-based active site model, Biochemistry 41 (2002) 1428-1435.
- [94] S.P. Sim, D.S. Pilch and L.F. Liu Site-specific topoisomerase I-mediated DNA cleavage induced by nogalamycin: a potential role of ligand-induced DNA bending at a distal site, Biochemistry 39 (2000) 9928-9934.
- [95] S.B. Horwitz, C.K. Chang and A.P. Grollman Studies on camptothecin. I. Effects of nucleic acid and protein synthesis, Mol. Pharmacol. 7 (1971) 632-644.
- [96] C. Holm, J.M. Covey, D. Kerrigan and Y. Pommier Differential requirement of DNA replication for the cytotoxicity of DNA topoisomerase I and II inhibitors in Chinese hamster DC3F cells, Cancer Res. 49 (1989) 6365-6368.
- [97] P.M. O'Connor, W. Nieves-Neira, D. Kerrigan, R. Bertrand, J. Goldman, K.W. Kohn and Y. Pommier S-Phase population analysis does not correlate with the cytotoxicity of camptothecin and 10,11-methylenedioxycamptothecin in human colon carcinoma HT-29 cells, Cancer Commun. 3 (1991) 233-240.
- [98] M.R. Mattern, G.A. Hofmann, F.L. McCabe and R.K. Johnson Synergic cell killing by ionizing radiation and topoisomerase I inhibitor topotecan (SK&F 10864), Cancer Research 51 (1991) 5813-5816.
- [99] J. Wu and L.F. Liu Processing of topoisomerase I cleavable complexes into DNA damage by transcription, Nucleic Acids Res. 25 (1997) 4181-4186.
- [100] Y.-H. Hsiang, M.G. Lihou and L.F. Liu Arrest of DNA replication by drugstabilized topoisomerase I-DNA cleavable complexes as a mechanism of cell killing by camptothecin, Cancer Res. 49 (1989) 5077-5082.

- [101] F. Goldwasser, T. Shimizu, J. Jackman, Y. Hoki, P.M. O'Connor, K.W. Kohn and Y. Pommier Correlations between S- and G2-phase arrest and cytotoxicity of camptothecin in human colon carcinoma cells, Cancer Res. 56 (1996) 4430-4437.
- [102] J.L. Nitiss and J.C. Wang Mechanisms of cell killing by drugs that trap covalent complexes between DNA topoisomerases and DNA, Mol. Pharmacol. 50 (1996) 1095-1102.
- [103] E.J. Morris and H.M. Geller Induction of neuronal apoptosis by camptothecin, an inhibitor of DNA topoisomerase-I: evidence for cell cycle-independent toxicity, J. Cell Biol. 134 (1996) 757-770.
- [104] A.E. Borovitskaya and P. D'Arpa Replication-dependent and -independent camptothecin cytotoxicity of seven human colon tumor cell lines, Oncol Res 10 (1998) 271-276.
- [105] S.S. Daoud, P.J. Munson, W. Reinhold, L. Young, V. Prabhu, Q. Yu, J. LaRose, K.W. Kohn, J.N. Weinstein and Y. Pommier Impact of p53 knockout and topotecan treatment on gene expression profiles in Human colon carcinoma cells: a pharmacogenomic study, Cancer Res 63 (2003) 2782-2793.
- [106] Y. Zhou, F.G. Gwadry, W.C. Reinhold, L.D. Miller, L.H. Smith, U. Scherf, E.T. Liu, K.W. Kohn, Y. Pommier and J.N. Weinstein Transcriptional regulation of mitotic genes by camptothecin-induced DNA damage: microarray analysis of dose- and time-dependent effects, Cancer Res 62 (2002) 1688-1695.
- [107] L.R. Barrows, J.A. Holden, M. Anderson and P. D'Arpa The CHO XRCC1 mutant, EM9, deficient in DNA ligase III activity, exhibits hypersensitivity to camptothecin independent of DNA replication, Mutat Res 408 (1998) 103-110.
- [108] I. Plo, Z.Y. Liao, J.M. Barcelo, G. Kohlhagen, K.W. Caldecott, M. Weinfeld and Y. Pommier Association of XRCC1 and tyrosyl DNA phosphodiesterase (Tdp1) for the repair of topoisomerase I-mediated DNA lesions, DNA repair In Press (2003).
- [109] R.-G. Shao, C.-X. Cao, H. Zhang, K.W. Kohn, M.S. Wold and Y. Pommier Replication-mediated DNA damage by camptothecin induces phosphorylation of RPA by DNA-dependent protein kinase and dissociates RPA:DNA-PK complexes, EMBO J. 18 (1999) 1397-1406.
- [110] R.M. Snapka Topoisomerase inhibitors can selectively interfere with different stages of simian virus 40 DNA replication, Mol.Cell.Biol. 6 (1986) 4221-4227.
- [111] Y.P. Tsao, A. Russo, G. Nyamusa, R. Silber and L.F. Liu Interaction between replication forks and topoisomerase I-DNA cleavable complexes: studies in a cell-free SV40 DNA replication system, Cancer Res. 53 (1993) 5908-5914.
- [112] D. Strumberg, A.A. Pilon, M. Smith, R. Hickey, L. Malkas and Y. Pommier Conversion of topoisomerase I cleavage complexes on the leading strand of ribosomal DNA into 5'-phosphorylated DNA double-strand breaks by replication runoff, Mol Cell Biol 20 (2000) 3977-3987.
- [113] S. Squires, A.J. Ryan, H.L. Strutt and R.T. Johnson Hypersensitivity of Cockayne's syndrome cells to camptothecins is associated with the generation of abnormally high levels of double strand breaks in nascent DNA, Cancer Res. 53 (1993) 2012-2019.
- [114] D.M. Voeller, J.L. Grem, Y. Pommier, K. Paull and C.J. Allegra Identification and proposed mechanism of action of thymidine kinase inhibition associated with

- cellular exposure to camptothecin analogs, Cancer Chemother Pharmacol 45 (2000) 409-416.
- [115] Y. Wang, A. Ronel Perrault and G. Iliakis Down-regulation of DNA replication in extracts of camptothecin-treated cells: activation of an S-phase checkpoint?, Cancer Res. 57 (1997) 1654-1659.
- [116] W.K. Kaufmann, J.C. Boyer, L.L. Estabrooks and S.J. Wilson Inhibition of replicon initiation in human cells following stabilization of topoisomerase-DNA cleavable complexes, Mol Cell Biol 11 (1991) 3711-3718.
- [117] C. Feijoo, C. Hall-Jackson, R. Wu, D. Jenkins, J. Leitch, D.M. Gilbert and C. Smythe Activation of mammalian Chk1 during DNA replication arrest: a role for Chk1 in the intra-S phase checkpoint monitoring replication origin firing, J Cell Biol 154 (2001) 913-923.
- [118] D.S. Dimitrova and D.M. Gilbert Temporally coordinated assembly and disassembly of replication factories in the absence of DNA synthesis, Nat Cell Biol 2 (2000) 686-694.
- [119] R.-G. Shao, C.-X. Cao, T. Shimizu, P. O'Connor, K.W. Kohn and Y. Pommier Abrogation of an S-phase checkpoint and potentiation of camptothecin cytotoxicity by 7-hydroxystaurosporine (UCN-01) in human cancer cell lines, possibly influenced by p53, Cancer Res. 57 (1997) 4029-4035.
- [120] E.C. Busby, D.F. Leistritz, R.T. Abraham, L.M. Karnitz and J.N. Sarkaria The radiosensitizing agent 7-hydroxystaurosporine (UCN-01) inhibits the DNA damage checkpoint kinase hChk1, Cancer Res 60 (2000) 2108-2112.
- [121] P.R. Graves, L. Yu, J.K. Schwarz, J. Gales, E.A. Sausville, P.M. O'Connor and H. Piwnica-Worms The Chk1 protein kinase and the Cdc25C regulatory pathways are targets of the anticancer agent UCN-01, J Biol Chem 275 (2000) 5600-5605.
- [122] Q. Yu, J.H. La Rose, H. Zhang and Y. Pommier Inhibition of Chk2 activity and radiation-induced p53 elevation by the cell cycle checkpoint abrogator 7-hydroxystaurosporine (UCN-01), Proc Am Assoc Cancer Res 42 (2001) 800.
- [123] D. Kessel Effects of camptothecin on RNA synthesis in leukemia cells, Biochim. Biophys. Acta 246 (1971) 225-232.
- [124] R.S. Wu, A. Kumar and J.R. Warner Ribosome formation is blocked by camptothecin, a reversible inhibitor of RNA synthesis, Proc Natl Acad Sci U S A 68 (1971) 3009-3014.
- [125] H.E. Kann, Jr. and K.W. Kohn Effects of deoxyribonucleic acid-reactive drugs on ribonucleic acid synthesis in leukemia L1210 cells, Mol. Pharmacol. 8 (1972) 551-560.
- [126] D.S. Gilmour and S.C. Elgin Localization of specific topoisomerase I interactions within the transcribed region of active heat shock genes by using the inhibitor camptothecin, Mol.Cell.Biol. 7 (1987) 141-148.
- [127] T.C. Rowe, E. Couto and D.J. Kroll Camptothecin inhibits hsp 70 heat-shock transcription and induces DNA strand breaks in hsp 70 genes in Drosophila, NCI Monogr 4 (1987) 49-53.
- [128] H. Zhang, J.C. Wang and L.F. Liu Involvement of DNA topoisomerase I in transcription of human ribosomal RNA genes, Proc. Natl. Acad. Sci. U.S.A 85 (1988) 1060-1064.

- [129] A.F. Stewart, R.E. Herrera and A. Nordheim Rapid induction of c-fos transcription reveals quantitive linkage of RNA polymerase II and DNA topoisomerase I enzyme activities, Cell 60 (1990) 141-146.
- [130] C. Bendixen, B. Thomsen, J. Alsner and O. Westergaard Camptothecin-stabilized topoisomerase I-DNA adducts cause premature termination of transcription, Biochemistry 29 (1990) 5613-5619.
- [131] D.E. Muscarella, M.K. Rachlinski, J. Sotiriadis and S.E. Bloom Contribution of gene-specific lesions, DNA-replication-associated damage, and subsequent transcriptional inhibition in topoisomerase inhibitor-mediated apoptosis in lymphoma cells, Exp Cell Res 238 (1998) 155-167.
- [132] M. Ljungman and P.C. Hanawalt The anti-cancer drug camptothecin inhibits elongation but stimulates initiation of RNA polymerase II transcription, Carcinogenesis 17 (1996) 31-35.
- [133] I. Collins, A. Weber and D. Levens Transcriptional consequences of topoisomerase inhibition, Mol Cell Biol 21 (2001) 8437-8451.
- [134] J.C. Wang DNA topoisomerases, Annu. Rev. Biochem. 65 (1996) 635-692.
- [135] P. Duann, M. Sun, L. C.-T., H. Zhang and L.F. Liu Plasmid linking number change induced by topoisomerase I-mediated DNA damage, Nucleic Acids Res. 27 (1999) 2905-2911.
- [136] A. Merino, K.R. Madden, W.S. Lane, J.J. Champoux and D. Reinberg DNA topoisomerase I is involved in both repression and activation of transcription, Nature 365 (1993) 227-232.
- [137] M. Kretzschmar, M. Meisterernst and R.G. Roeder Identification of human DNA topoisomerase I as a cofactor for activator-dependent transcription by RNA polymerase II, Proc. Natl. Acad. Sci. U.S.A. 90 (1993) 11508-11512.
- [138] B.M. Shykind, J. Kim, L. Stewart, J.J. Champoux and P.A. Sharp Topoisomerase I enhances TFIID-TFIIA complex assembly during activation of transcription, Genes & Development 11 (1997) 397-407.
- [139] F. Rossi, E. Labourier, T. Forne, G. Divita, J. Derancourt, J.F. Riou, E. Antoine, G. Cathala, C. Brunel and J. Tazi Specific phosphorylation of SR proteins by mammalian DNA topoisomerase I, Nature 381 (1996) 80-82.
- [140] E. Rossi, E. Labourier, I.-E. Gallouzi, J. Derancourt, E. Allemand, G. Divita and J. Tazi The C-terminal domain but not the tyrosine 723 of human DNA topoisomerase I active site contributes to kinase activity, Nucleic Acids Res. 26 (1998) 2963-2970.
- [141] E. Labourier, F. Rossi, I.-E. Gallouzi, E. Allemand, G. Divita and J. Tazi Interaction between the N-terminal domain of human DNA topoisomerase I and the arginine-serine domain of its substrate determines phosphorylation of SF2/ASF splicing factor, Nucleic Acids Res. 26 (1998) 2955-2962.
- [142] T. Straub, P. Grue, A. Uhse, M. Lisby, B.R. Knudsen, T. Tange, O. Westergaard and F. Boege The RNA-splicing factor PSF/p54 controls DNA-topoisomerase I activity by a direct interaction, J Biol Chem 273 (1998) 26261-26264.
- [143] J. Tazi, F. Rossi, E. Labourier, I. Gallouzi, C. Brunel and E. Antoine DNA topoisomerase I: customs officer at the border between DNA and RNA worlds?, J Mol Med 75 (1997) 786-800.

- [144] B. Pilch, E. Allemand, M. Facompre, C. Bailly, J.F. Riou, J. Soret and J. Tazi Specific inhibition of serine- and arginine-rich splicing factors phosphorylation, spliceosome assembly, and splicing by the antitumor drug NB-506, Cancer Res 61 (2001) 6876-6884.
- [145] W.G. Nelson and M.B. Kastan DNA strand breaks: the DNA template alterations that trigger p53-dependent DNA damage response pathways, Mol. Cell. Biol. 14 (1994) 1815-1823.
- [146] S. Kharbanda, E. Rubin, H. Gunji, H. Hinz, B. Giovanella, P. Pantazis and D. Kufe Camptothecin and its derivatives induce expression of the c-jun protooncogene in human myeloid leukemia cells, Cancer Research 51 (1991) 6636-6642.
- [147] H. Zhao, S. Jin, F. Fan, W. Fan, T. Tong and Q. Zhan Activation of the transcription factor Oct-1 in response to DNA damage, Cancer Res 60 (2000) 6276-6280.
- [148] B. Piret and J. Piette Topoisomerase poisons activate the transcription factor NF-kappaB in ACH-2 and CEM cells, Nucleic Acids Res 24 (1996) 4242-4248.
- [149] T.T. Huang, S.M. Wuerzberger-Davis, B.J. Seufzer, S.D. Shumway, T. Kurama, D.A. Boothman and S. Miyamoto NF-kappa B Activation by Camptothecin. A LINKAGE BETWEEN NUCLEAR DNA DAMAGE AND CYTOPLASMIC SIGNALING EVENTS, J. Biol. Chem. 275 (2000) 9501-9509.
- [150] Y. Pommier, J. Jenkins, G. Kohlhagen and F. Leteurtre DNA recombinase activity of eukaryotic DNA topoisomerase I; Effects of camptothecin and other inhibitors, Mutat. Res. 337 (1995) 135-145.
- [151] C. Cheng and S. Shuman Recombinogenic flap ligation pathway for intrinsic repair of topoisomerase IB-induced double-strand breaks, Mol Cell Biol 20 (2000) 8059-8068.
- [152] J.J. Pouliot, K.C. Yao, C.A. Robertson and H.A. Nash Yeast gene for a Tyr-DNA phosphodiesterase that repairs topo I covalent complexes, Science 286 (1999) 552-555.
- [153] S.-W. Yang, A.B. Burgin, B.N. Huizenga, C.A. Robertson, K.C. Yao and H.A. Nash A eukaryotic enzyme that can disjoin dead-end covalent complexes between DNA and type I topoisomerases, Proc. Natl. Acad. Sci. U.S.A. 93 (1996) 11534-11539.
- [154] H. Interthal, J.J. Pouliot and J.J. Champoux The tyrosyl-DNA phosphodiesterase Tdp1 is a member of the phospholipase D superfamily, Proc Natl Acad Sci U S A 98 (2001) 12009-12014.
- [155] H. Takashima, C.F. Boerkoel, J. John, G.M. Saifi, M.A. Salih, D. Armstrong, Y. Mao, F.A. Quiocho, B.B. Roa, M. Nakagawa, D.W. Stockton and J.R. Lupski Mutation of TDP1, encoding a topoisomerase I-dependent DNA damage repair enzyme, in spinocerebellar ataxia with axonal neuropathy, Nat Genet 32 (2002) 267-272.
- [156] D.R. Davies, H. Interthal, J.J. Champoux and W.G. Hol The crystal structure of human tyrosyl-DNA phosphodiesterase, Tdp1, Structure (Camb) 10 (2002) 237-248.
- [157] J.A. Stuckey and J.E. Dixon Crystal structure of a phospholipase D family member, Nat Struct Biol 6 (1999) 278-284.

- [158] D.R. Davies, H. Interthal, J.J. Champoux and W.G. Hol Crystal structure of a transition state mimic for tdp1 assembled from vanadate, DNA, and a topoisomerase I-derived Peptide, Chem Biol 10 (2003) 139-147.
- [159] K.V. Inamdar, J.J. Pouliot, T. Zhou, S.P. Lees-Miller, A. Rasouli-Nia and L.F. Povirk Conversion of phosphoglycolate to phosphate termini on 3' overhangs of DNA double-strand breaks by the human tyrosyl-DNA phosphodiesterase hTdp1, J Biol Chem 277 (2002) 27162-27168.
- [160] L. Debethune, G. Kohlhagen, A. Grandas and Y. Pommier Processing of nucleopeptides mimicking the topoisomerase I-DNA covalent complex by tyrosyl-DNA phosphodiesterase, Nucleic Acids Res 30 (2002) 1198-1204.
- [161] J.J. Pouliot, C.A. Robertson and H.A. Nash Pathways for repair of topoisomerase I covalent complexes in Saccharomyces cerevisiae, Genes Cells 6 (2001) 677-687.
- [162] D.R. Beidler and Y.-C. Cheng Camptothecin induction of a time- and concentration-dependent decrease of topoisomerase I and its implication in camptothecin activity, Mol. Pharmacol. 47 (1995) 907-914.
- [163] S.D. Desai, L.F. Liu, D. Vazquez-Abad and P. D'Arpa Ubiquitin-dependent destruction of topoisomerase I is stimulated by the antitumor drug camptothecin, J. Biol. Chem. 272 (1997) 24159-24164.
- [164] J.R. Vance and T.E. Wilson Uncoupling of 3'-phosphatase and 5'-kinase functions in budding yeast. Characterization of Saccharomyces cerevisiae DNA 3'-phosphatase (TPP1), J Biol Chem 276 (2001) 15073-15081.
- [165] C. Liu, J.J. Pouliot and H.A. Nash Repair of topoisomerase I covalent complexes in the absence of the tyrosyl-DNA phosphodiesterase Tdp1, Proc Natl Acad Sci U S A 99 (2002) 14970-14975.
- [166] J.R. Vance and T.E. Wilson Repair of DNA strand breaks by the overlapping functions of lesion-specific and non-lesion-specific DNA 3' phosphatases, Mol Cell Biol 21 (2001) 7191-7198.
- [167] M. Meijer, F. Karimi-Busheri, T.Y. Huang, M. Weinfeld and D. Young Pnk1, a DNA kinase/phosphatase required for normal response to DNA damage by gamma-radiation or camptothecin in Schizosaccharomyces pombe, J Biol Chem 277 (2002) 4050-4055.
- [168] F. Karimi-Busheri, G. Daly, P. Robins, B. Canas, D.J.C. Pappin, J. Sgouros, G.G. Miller, H. Fakhrai, E.M. Davis, M.M. Le Beau and M. Weinfeld Molecular Characterization of a Human DNA Kinase, J. Biol. Chem. 274 (1999) 24187-24194.
- [169] A. Jilani, D. Ramotar, C. Slack, C. Ong, X.M. Yang, S.W. Scherer and D.D. Lasko Molecular cloning of the human gene, PNKP, encoding a polynucleotide kinase 3'-phosphatase and evidence for its role in repair of DNA strand breaks caused by oxidative damage, J Biol Chem 274 (1999) 24176-24186.
- [170] D.M. Wilson, 3rd Properties of and substrate determinants for the exonuclease activity of human apurinic endonuclease Ape1, J Mol Biol 330 (2003) 1027-1037.
- [171] D.R. Davies, H. Interthal, J.J. Champoux and W.G. Hol Insights into substrate binding and catalytic mechanism of human tyrosyl-DNA phosphodiesterase (Tdp1) from vanadate and tungstate-inhibited structures, J Mol Biol 324 (2002) 917-932.

- [172] J.R. Vance and T.E. Wilson Yeast Tdp1 and Rad1-Rad10 function as redundant pathways for repairing Top1 replicative damage, Proc Natl Acad Sci U S A 99 (2002) 13669-13674.
- [173] S.A. Bastin-Shanower, W.M. Fricke, J.R. Mullen and S.J. Brill The mechanism of mus81-mms4 cleavage site selection distinguishes it from the homologous endonuclease rad1-rad10, Mol Cell Biol 23 (2003) 3487-3496.
- [174] D. D'Amours and S.P. Jackson The Mre11 complex: at the crossroads of DNA repair and checkpoint signalling, Nat Rev Mol Cell Biol 3 (2002) 317-327.
- [175] C.L. Doe, J.S. Ahn, J. Dixon and M.C. Whitby Mus81-Eme1 and Rqh1 involvement in processing stalled and collapsed replication forks, J Biol Chem 277 (2002) 32753-32759.
- [176] A. Ciccia, A. Constantinou and S.C. West Identification and characterization of the human Mus81/Eme1 endonuclease, J Biol Chem (2003).
- [177] C.B. Bennett, L.K. Lewis, G. Karthikeyan, K.S. Lobachev, Y.H. Jin, J.F. Sterling, J.R. Snipe and M.A. Resnick Genes required for ionizing radiation resistance in yeast, Nat Genet 29 (2001) 426-434.
- [178] C.J. Whitehouse, R.M. Taylor, A. Thistlethwaite, H. Zhang, F. Karimi-Busheri, D.D. Lasko, M. Weinfeld and K.W. Caldecott XRCC1 stimulates human polynucleotide kinase activity at damaged DNA termini and accelerates DNA single-strand breaks, Cell 104 (2001) 107-117.
- [179] L.H. Thompson and M.G. West XRCC1 keeps DNA from getting stranded, Mutat Res 459 (2000) 1-18.
- [180] A.E. Vidal, S. Boiteux, I.D. Hickson and J.P. Radicella XRCC1 coordinates the initial and late stages of DNA abasic site repair through protein-protein interactions, EMBO J. 20 (2001) 6530-6539.
- [181] G. de Murcia and J. Ménissier de Murcia Poly(ADP-ribose) polymerase: a molecular nick-sensor, TIBS 19 (1994) 172-176.
- [182] D. D'Amours, S. Desnoyers, I. D'Silva and G.G. Poirier Poly(ADP-ribosyl)ation reactions in the regulation of nuclear functions, Biochem J 342 (1999) 249-268.
- [183] G. de Murcia and J. Menissier de Murcia Poly(ADP-ribose) polymerase: a molecular nick-sensor, Trends Biochem Sci 19 (1994) 172-176.
- [184] U.N. Kasid, B. Halligan, L.F. Liu, A. Dritschilo and M. Smulson Poly(ADP-ribose)-mediated post-translational modification of chromatin-associated human topoisomerase I. Inhibitory effects on catalytic activity, J.Biol.Chem. 264 (1989) 18687-18692.
- [185] A.M. Ferro and B.M. Olivera Poly(ADP-ribosylation) of DNA topoisomerase I from calf thymus, J.Biol.Chem. 259 (1984) 547-554.
- [186] H.M. Smith and A.J. Grosovsky PolyADP-ribose-mediated regulation of p53 complexed with topoisomerase I following ionizing radiation, Carcinogenesis 20 (1999) 1439-1444.
- [187] P.I. Bauer, K.G. Buki, J.A. Comstock and E. Kun Activation of topoisomerase I by poly [ADP-ribose] polymerase, Int J Mol Med 5 (2000) 533-540.
- [188] C.M. Simbulan-Rosenthal, D.S. Rosenthal, S. Iyer, A.H. Boulares and M.E. Smulson Transient poly(ADP-ribosyl)ation of nuclear proteins and role of poly(ADP-ribose) polymerase in the early stages of apoptosis, J Biol Chem 273 (1998) 13703-13712.

- [189] S. Chatterjee, M.-F. Cheng, D. Trivedi, S.J. Petzold and N.A. Berger Camptothecin hypersensitivity in poly(adenosine diphosphate-ribose) polymerase-deficient cell lines, Cancer Commun 1 (1989) 389-394.
- [190] S. Chatterjee, N.V. Hirschler, S.J. Petzold, S.J. Berger and N.A. Berger Mutant cells defective in poly(ADP-ribose) synthesis due to stable alterations in enzyme activity or substrate availability, Exp. Cell. Res. 184 (1989) 1-15.
- [191] M.R. Mattern, S.M. Mong, H.F. Bartus, C.K. Mirabelli, S.T. Crooke and R.K. Johnson Relationship between the intracellular effects of camptothecin and the inhibition of DNA topoisomerase I in cultured L1210 cells, Cancer Research 47 (1987) 1793-1798.
- [192] K.J. Bowman, D.R. Newell, A.H. Calvert and N.J. Curtin Differential effects of the poly (ADP-ribose) polymerase (PARP) inhibitor NU1025 on topoisomerase I and II inhibitor cytotoxicity in L1210 cells in vitro, Br J Cancer 84 (2001) 106-112.
- [193] K. Staron, B. Kowalska-Loth, K. Nieznanski and I. Szumiel Phosphorylation of topoisomerase I in L5178Y-S cells is associated with poly(ADP-ribose) metabolism, Carcinogenesis 17 (1996) 383-387.
- [194] K. Caldecott and P. Jeggo Cross-sensitivity of gamma-ray-sensitive hamster mutants to cross- linking agents, Mutat Res 255 (1991) 111-121.
- [195] S.Y. Park, W. Lam and Y.C. Cheng X-ray repair cross-complementing gene I protein plays an important role in camptothecin resistance, Cancer Res 62 (2002) 459-465.
- [196] J.E. Haber Lucky breaks: analysis of recombination in Saccharomyces, Mutat Res 451 (2000) 53-69.
- [197] E. Kraus, W.Y. Leung and J.E. Haber Break-induced replication: a review and an example in budding yeast, Proc Natl Acad Sci U S A 98 (2001) 8255-8262.
- [198] C. Arnaudeau, E. Tenorio Miranda, D. Jenssen and T. Helleday Inhibition of DNA synthesis is a potent mechanism by which cytostatic drugs induce homologous recombination in mammalian cells, Mutat Res 461 (2000) 221-228.
- [199] B. Michel, M.J. Flores, E. Viguera, G. Grompone, M. Seigneur and V. Bidnenko Rescue of arrested replication forks by homologous recombination, Proc Natl Acad Sci U S A 98 (2001) 8181-8188.
- [200] H.L. Klein and K.N. Kreuzer Replication, recombination, and repair: going for the gold, Mol Cell 9 (2002) 471-480.
- [201] P. Baumann and S.C. West Role of the human RAD51 protein in homologous recombination and double- stranded-break repair, Trends Biochem Sci 23 (1998) 247-251.
- [202] A.D. D'Andrea and M. Grompe The Fanconi anaemia/BRCA pathway, Nat Rev Cancer 3 (2003) 23-34.
- [203] A.R. Meetei, S. Sechi, M. Wallisch, D. Yang, M.K. Young, H. Joenje, M.E. Hoatlin and W. Wang A multiprotein nuclear complex connects Fanconi anemia and Bloom syndrome, Mol Cell Biol 23 (2003) 3417-3426.
- [204] S.C. West Molecular views of recombination proteins and their control, Nat Rev Mol Cell Biol 4 (2003) 435-445.

- [205] N.G. Howlett, T. Taniguchi, S. Olson, B. Cox, Q. Waisfisz, C. De Die-Smulders, N. Persky, M. Grompe, H. Joenje, G. Pals, H. Ikeda, E.A. Fox and A.D. D'Andrea Biallelic inactivation of BRCA2 in Fanconi anemia, Science 297 (2002) 606-609.
- [206] L. Pellegrini, D.S. Yu, T. Lo, S. Anand, M. Lee, T.L. Blundell and A.R. Venkitaraman Insights into DNA recombination from the structure of a RAD51-BRCA2 complex, Nature 420 (2002) 287-293.
- [207] H. Yang, P.D. Jeffrey, J. Miller, E. Kinnucan, Y. Sun, N.H. Thoma, N. Zheng, P.L. Chen, W.H. Lee and N.P. Pavletich BRCA2 function in DNA binding and recombination from a BRCA2-DSS1-ssDNA structure, Science 297 (2002) 1837-1848.
- [208] L. Postow, C. Ullsperger, R.W. Keller, C. Bustamante, A.V. Vologodskii and N.R. Cozzarelli Positive torsional strain causes the formation of a four-way junction at replication forks, J Biol Chem 276 (2001) 2790-2796.
- [209] T.J. Gaymes, P.S. North, N. Brady, I.D. Hickson, G.J. Mufti and F.V. Rassool Increased error-prone non homologous DNA end-joining--a proposed mechanism of chromosomal instability in Bloom's syndrome, Oncogene 21 (2002) 2525-2533.
- [210] O. Sordet, Q. Khan, K.W. Kohn and Y. Pommier Apoptosis induced by topoisomerase inhibitors, Curr Med Chem Anticancer Agents 3 (2003) 271-290.
- [211] E. Rubin, V. Wood, A. Bharti, D. Trites, C. Lynch, S. Hurwitz, S. Bartel, S. Levy, A. Rosowsky, D. Toppmeyer and et al. A phase I and pharmacokinetic study of a new camptothecin derivative, 9- aminocamptothecin, Clin Cancer Res 1 (1995) 269-276.
- [212] S.D. Desai, T.K. Li, A. Rodriguez-Bauman, E.H. Rubin and L.F. Liu Ubiquitin/26S proteasome-mediated degradation of topoisomerase I as a resistance mechanism to camptothecin in tumor cells, Cancer Res 61 (2001) 5926-5932.
- [213] S.D. Desai, H. Zhang, A. Rodriguez-Bauman, J.M. Yang, X. Wu, M.K. Gounder, E.H. Rubin and L.F. Liu Transcription-dependent degradation of topoisomerase I-DNA covalent complexes, Mol Cell Biol 23 (2003) 2341-2350.
- [214] Q. Fu, S.W. Kim, H.X. Chen, S. Grill and Y.C. Cheng Degradation of topoisomerase I induced by topoisomerase I inhibitors is dependent on inhibitor structure but independent of cell death, Mol Pharmacol 55 (1999) 677-683.
- [215] A. Saleem, T.K. Edwards, Z. Rasheed and E.H. Rubin Mechanisms of resistance to camptothecins, Ann N Y Acad Sci 922 (2000) 46-55.
- [216] Y. Mao, M. Sun, S.D. Desai and L.F. Liu SUMO-1 conjugation to topoisomerase I: A possible repair response to topoisomerase-mediated DNA damage, Proc Natl Acad Sci U S A 97 (2000) 4046-4051.
- [217] P. D'Arpa and L.F. Liu Cell cycle-specific and transcription-related phosphorylation of mammalian topoisomerase I, Exp. Cell Res. 217 (1995) 125-131.
- [218] K. Horie, A. Tomida, Y. Sugimoto, T. Yasugi, H. Yoshikawa, Y. Taketani and T. Tsuruo SUMO-1 conjugation to intact DNA topoisomerase I amplifies cleavable complex formation induced by camptothecin, Oncogene 21 (2002) 7913-7922.
- [219] J.C. Cusack, Jr., R. Liu, M. Houston, K. Abendroth, P.J. Elliott, J. Adams and A.S. Baldwin, Jr. Enhanced chemosensitivity to CPT-11 with proteasome

- inhibitor PS-341: implications for systemic nuclear factor-kappaB inhibition, Cancer Res 61 (2001) 3535-3540.
- [220] Y. Mao, M. Sun, S.D. Desai and L.F. Liu SUMO-1 conjugation to topoisomerase I: A possible repair response to topoisomerase-mediated DNA damage, Proc Natl Acad Sci U S A 97 (2000) 4046-4051.
- [221] Y.-Y. Mo, Y. Yu, Z. Shen and W.T. Beck Nucleolar Delocalization of Human Topoisomerase I in Response to Topotecan Correlates with Sumoylation of the Protein, J. Biol. Chem. 277 (2002) 2958-2964.
- [222] A. Verger, J. Perdomo and M. Crossley Modification with SUMO. A role in transcriptional regulation, EMBO Rep 4 (2003) 137-142.
- [223] Y. Shiloh ATM and related protein kinases: safeguarding genome integrity, Nat Rev Cancer 3 (2003) 155-168.
- [224] C.J. Bakkenist and M.B. Kastan DNA damage activates ATM through intermolecular autophosphorylation and dimer dissociation, Nature 421 (2003) 499-506.
- [225] P.J. Smith, T.A. Makinson and J.V. Watson Enhanced sensitivity to camptothecin in ataxia telangiectasia cells and its relationship with the expression of DNA topoisomerase I, Int. J. Radiat. Biol. 55 (1989) 217-231.
- [226] M.A. Johnson and N.J. Jones The isolation and genetic analysis of V79-derived etoposide sensitive Chinese hamster cell mutants: two new complementation groups of etoposide sensitive mutants, Mutation Res. 435 (1999) 271-282.
- [227] N.J. Jones, S. Ellard, R. Waters and E.M. Parry Cellular and chromosomal hypersensitivity to DNA crosslinking agents and topoisomerase inhibitors in the radiosensitive Chinese hamster irs mutants: phenotypic similarities to ataxia telangiectasia and Fanconi's anaemia cells, Carcinogenesis 14 (1993) 2487-2494.
- [228] M.A. Johnson, P.E. Bryant and N.J. Jones Isolation of camptothecin-sensitive Chinese hamster cell mutants: phenotypic heterogeneity within the ataxia telangiectasia-like XRCC8 (irs2) complementation group, Mutagenesis 15 (2000) 367-374.
- [229] S. Banin, L. Moyal, S.-Y. Shieh, C.W. Anderson, L. Chessa, N.I. Smorodinsky, C. Prives, Y. Reiss, Y. Shiloh and Y. Ziv Enhanced phosphorylation of p53 by ATM in response to DNA damage, Science 281 (1998) 1674-1677.
- [230] C.E. Canman, D.S. Lim, K.A. Cimprich, Y. Taya, K. Tamai, K. Sakaguchi, E. Appella, M.B. Kastan and J.D. Siliciano Activation of the ATM Kinase by Ionizing Radiation and Phosphorylation of p53, Science 281 (1998) 1677-1679.
- [231] K.K. Khanna, K.E. Keating, S. Kozlov, S. Scott, M. Gatei, K. Hobson, Y. Taya, B. Gabrielli, D. Chan, S.P. Lees-Miller and M.F. Lavin ATM associates with and phosphorylates p53: mapping the region of interaction, Nat Genet 20 (1998) 398-400.
- [232] S. Matsuoka, M. Huang and S.J. Elledge Linkage of ATM to cell cycle regulation by the Chk2 protein kinase, Science 282 (1998) 893-897.
- [233] D.S. Lim, S.T. Kim, B. Xu, R.S. Maser, J. Lin, J.H. Petrini and M.B. Kastan ATM phosphorylates p95/nbs1 in an S-phase checkpoint pathway, Nature 404 (2000) 613-617.
- [234] S. Zhao, Y.C. Weng, S.S. Yuan, Y.T. Lin, H.C. Hsu, S.C. Lin, E. Gerbino, M.H. Song, M.Z. Zdzienicka, R.A. Gatti, J.W. Shay, Y. Ziv, Y. Shiloh and E.Y. Lee

- Functional link between ataxia-telangiectasia and Nijmegen breakage syndrome gene products, Nature 405 (2000) 473-477.
- [235] M. Gatei, D. Young, K.M. Cerosaletti, A. Desai-Mehta, K. Spring, S. Kozlov, M.F. Lavin, R.A. Gatti, P. Concannon and K. Khanna ATM-dependent phosphorylation of nibrin in response to radiation exposure, Nat Genet 25 (2000) 115-119.
- [236] X. Wu, V. Ranganathan, D.S. Weisman, W.F. Heine, D.N. Ciccone, T.B. O'Neill, K.E. Crick, K.A. Pierce, W.S. Lane, G. Rathbun, D.M. Livingston and D.T. Weaver ATM phosphorylation of Nijmegen breakage syndrome protein is required in a DNA damage response, Nature 405 (2000) 477-482.
- [237] D. Cortez, Y. Wang, J. Qin and S.J. Elledge Requirement of ATM-dependent phosphorylation of brea1 in the DNA damage response to double-strand breaks, Science 286 (1999) 1162-1166.
- [238] I. Rappold, K. Iwabuchi, T. Date and J. Chen Tumor suppressor p53 binding protein 1 (53BP1) is involved in DNA damage-signaling pathways, J Cell Biol 153 (2001) 613-620.
- [239] C. Redon, D. Pilch, E. Rogakou, O. Sedelnikova, K. Newrock and W. Bonner Histone H2A variants H2AX and H2AZ, Curr Opin Genet Dev 12 (2002) 162-169.
- [240] X. Wu, J.H. Petrini, W.F. Heine, D.T. Weaver, D.M. Livingston and J. Chen Independence of R/M/N focus formation and the presence of intact BRCA1, Science 289 (2000) 11.
- [241] B. Xu, S. Kim and M.B. Kastan Involvement of Brca1 in S-phase and G(2)-phase checkpoints after ionizing irradiation, Mol Cell Biol 21 (2001) 3445-3450.
- [242] B. Piret, S. Schoonbroodt and J. Piette The ATM protein is required for sustained activation of NF-kappaB following DNA damage, Oncogene 18 (1999) 2261-2271.
- [243] T. Furuta, H. Takemura, Z.Y. Liao, G.J. Aune, C. Redon, O.A. Sedelnikova, D.R. Pilch, E.P. Rogakou, A. Celeste, H.T. Chen, A. Nussenzweig, M.I. Aladjem, W.M. Bonner and Y. Pommier Phosphorylation of histone H2AX and activation of Mre11, Rad50, and Nbs1 in response to replication-dependent DNA-double-strand breaks induced by mammalian DNA topoisomerase I cleavage complexes, J Biol Chem 278 (2003) 20303-20312.
- [244] J.H. Petrini The Mre11 complex and ATM: collaborating to navigate S phase, Curr Opin Cell Biol 12 (2000) 293-296.
- [245] K.P. Hopfner, C.D. Putnam and J.A. Tainer DNA double-strand break repair from head to tail, Curr Opin Struct Biol 12 (2002) 115-122.
- [246] Q. Zhong, C.F. Chen, S. Li, Y. Chen, C.C. Wang, J. Xiao, P.L. Chen, Z.D. Sharp and W.H. Lee Association of BRCA1 with the hRad50-hMre11-p95 complex and the DNA damage response, Science 285 (1999) 747-750.
- [247] Y. Wang, D. Cortez, P. Yazdi, N. Neff, S.J. Elledge and J. Qin BASC, a super complex of BRCA1-associated proteins involved in the recognition and repair of aberrant DNA structures, Genes Dev 14 (2000) 927-939.
- [248] T.T. Paull and M. Gellert The 3' to 5' exonuclease activity of Mre11 facilitates repair of DNA double-strand breaks, Mol. Cell. 1 (1998) 969-979.

- [249] T.T. Paull, E.P. Rogakou, V. Yamazaki, C.U. Kirchgessner, M. Gellert and W.M. Bonner A critical role for histone H2AX in recruitment of repair factors to nuclear foci after DNA damage, Curr Biol 10 (2000) 886-895.
- [250] G.S. Stewart, R.S. Maser, T. Stankovic, D.A. Bressan, M.I. Kaplan, N.G. Jaspers, A. Raams, P.J. Byrd, J.H. Petrini and A.M. Taylor The DNA double-strand break repair gene hMRE11 is mutated in individuals with an ataxia-telangiectasia-like disorder, Cell 99 (1999) 577-587.
- [251] O.K. Mirzoeva and J.H. Petrini DNA damage-dependent nuclear dynamics of the mre11 complex, Mol Cell Biol 21 (2001) 281-288.
- [252] M. Gatei, K. Sloper, C. Sorensen, R. Syljuasen, J. Falck, K. Hobson, K. Savage, J. Lukas, B.B. Zhou, J. Bartek and K.K. Khanna ATM and NBS1 dependent phosphorylation of CHK1 on S317 in response to IR, J Biol Chem (2003).
- [253] T.T. Paull and M. Gellert A mechanistic basis for Mre11-directed DNA joining at microhomologies, Proc Natl Acad Sci U S A 97 (2000) 6409-6414.
- [254] Z. Dong, Q. Zhong and P.L. Chen The Nijmegen breakage syndrome protein is essential for Mre11 phosphorylation upon DNA damage, J Biol Chem 274 (1999) 19513-19516.
- [255] M. Kraakman-van der Zwet, W.J. Overkamp, A.A. Friedl, B. Klein, G.W. Verhaegh, N.G. Jaspers, A.T. Midro, F. Eckardt-Schupp, P.H. Lohman and M.Z. Zdzienicka Immortalization and characterization of Nijmegen Breakage syndrome fibroblasts, Mutat Res 434 (1999) 17-27.
- [256] J. Wu, M.B. Yin, G. Hapke, K. Toth and Y.M. Rustum Induction of biphasic DNA double strand breaks and activation of multiple repair protein complexes by DNA topoisomerase I drug 7-ethyl- 10-hydroxy-camptothecin, Mol Pharmacol 61 (2002) 742-748.
- [257] C. Redon, D. Pilch, E. Rogakou, A.H. Orr, N.F. Lowndes and W.M. Bonner Yeast histone 2A serine 129 is essential for the efficient repair of checkpoint-blind DNA damage, EMBO Rep 4 (2003) 1-7.
- [258] J.A. Simon, P. Szankasi, D.K. Nguyen, C. Ludlow, H.M. Dunstan, C.J. Roberts, E.L. Jensen, L.H. Hartwell and S.H. Friend Differential toxicities of anticancer agents among DNA repair and checkpoint mutants of *Saccharomyces cerevisiae*, Cancer Res. 60 (2000) 328-333.
- [259] C. Culmsee, S. Bondada and M.P. Mattson Hippocampal neurons of mice deficient in DNA-dependent protein kinase exhibit increased vulnerability to DNA damage, oxidative stress and excitotoxicity, Brain Res Mol Brain Res 87 (2001) 257-262.
- [260] S. Kharbanda, P. Pandey, S. Jin, S. Inoue, Z.-M. Yuan, R. Weichselbaum, D. Weaver and D. Kufe Functional interaction between DNA-PK and c-Abl in response to DNA damage, Nature 386 (1997) 732-735.
- [261] L. Zou and S.J. Elledge Sensing DNA damage through ATRIP recognition of RPA-ssDNA complexes, Science 300 (2003) 1542-1548.
- [262] V. Costanzo, D. Shechter, P.J. Lupardus, K.A. Cimprich, M. Gottesman and J. Gautier An ATR- and Cdc7-Dependent DNA Damage Checkpoint that Inhibits Initiation of DNA Replication, Mol Cell 11 (2003) 203-213.
- [263] T. Caspari and A.M. Carr Checkpoints: how to flag up double-strand breaks, Curr Biol 12 (2002) R105-107.

- [264] E.J. Brown and D. Baltimore ATR disruption leads to chromosomal fragmentation and early embryonic lethality, Genes Dev 14 (2000) 397-402.
- [265] E.J. Brown and D. Baltimore Essential and dispensable roles of ATR in cell cycle arrest and genome maintenance, Genes Dev 17 (2003) 615-628.
- [266] M. O'Driscoll, V.L. Ruiz-Perez, C.G. Woods, P.A. Jeggo and J.A. Goodship A splicing mutation affecting expression of ataxia-telangiectasia and Rad3-related protein (ATR) results in Seckel syndrome, Nat Genet 33 (2003) 497-501.
- [267] D. Cortez, S. Guntuku, J. Qin and S.J. Elledge ATR and ATRIP: partners in checkpoint signaling, Science 294 (2001) 1713-1716.
- [268] Z. Xiao, Z. Chen, A.H. Gunasekera, T.J. Sowin, S.H. Rosenberg, S. Fesik and H. Zhang Chk1 Mediates S and G2 Arrests through Cdc25A Degradation in Response to DNA-damaging Agents, J Biol Chem 278 (2003) 21767-21773.
- [269] W.A. Cliby, C.J. Roberts, K.A. Cimprich, C.M. Stringer, J.R. Lamb, S.L. Schreiber and S.H. Friend Overexpression of a kinase-inactive ATR protein causes sensitivity to DNA-damaging agents and defects in cell cycle checkpoints, EMBO J 17 (1998) 159-169.
- [270] W.A. Cliby, K.A. Lewis, K.K. Lilly and S.H. Kaufmann S Phase and G2 Arrests Induced by Topoisomerase I Poisons Are Dependent on ATR Kinase Function, J. Biol. Chem. 277 (2002) 1599-1606.
- [271] N. Walworth and R. Bernards *Rad*-dependent responses of the *Chk1*-encoded protein kinase at the DNA damage checkpoint, Science 271 (1996) 353-356.
- [272] N.C. Walworth Rad9 comes of age, Science 281 (1998) 185-186.
- [273] J.M. Brondello, M.N. Boddy, B. Furnari and P. Russell Basis for the checkpoint signal specificity that regulates chk1 and cds1 protein kinases, Mol Cell Biol 19 (1999) 4262-4269.
- [274] B.B. Zhou and S.J. Elledge The DNA damage response: putting checkpoints in perspective, Nature 408 (2000) 433-439.
- [275] H. Zhang and W. Siede Validation of a novel assay for checkpoint responses: characterization of camptothecin derivatives in *Saccharomyces cerevisiae*, Mutat Res 527 (2003) 37-48.
- [276] T. Caspari, M. Dahlen, G. Kanter-Smoler, H.D. Lindsay, K. Hofmann, K. Papadimitriou, P. Sunnerhagen and A.M. Carr Characterization of Schizosaccharomyces pombe Hus1: a PCNA-related protein that associates with Rad1 and Rad9, Mol Cell Biol 20 (2000) 1254-1262.
- [277] T. Kondo, K. Matsumoto and K. Sugimoto Role of a complex containing rad17, mec3, and ddc1 in the yeast DNA damage checkpoint pathway, Mol Cell Biol 19 (1999) 1136-1143.
- [278] C.F. Kostrub, F. al-Khodairy, H. Ghazizadeh, A.M. Carr and T. Enoch Molecular analysis of hus1+, a fission yeast gene required for S-M and DNA damage checkpoints, Mol Gen Genet 254 (1997) 389-399.
- [279] M.A. Burtelow, P.M. Roos-Mattjus, M. Rauen, J.R. Babendure and L.M. Karnitz Reconstitution and molecular analysis of the hRad9-hHus1-hRad1 (9-1-1) DNA damage responsive checkpoint complex, J Biol Chem 276 (2001) 25903-25909.
- [280] E. Volkmer and L.M. Karnitz Human homologs of Schizosaccharomyces pombe rad1, hus1, and rad9 form a DNA damage-responsive protein complex, J Biol Chem 274 (1999) 567-570.

- [281] M. Rauen, M.A. Burtelow, V.M. Dufault and L.M. Karnitz The human checkpoint protein hRad17 interacts with the PCNA-like proteins hRad1, hHus1, and hRad9, J Biol Chem 275 (2000) 29767-29771.
- [282] K. Dahm and U. Hubscher Colocalization of human Rad17 and PCNA in late S phase of the cell cycle upon replication block, Oncogene 21 (2002) 7710-7719.
- [283] C. Venclovas and M.P. Thelen Structure-based predictions of Rad1, Rad9, Hus1 and Rad17 participation in sliding clamp and clamp-loading complexes, Nucleic Acids Res 28 (2000) 2481-2493.
- [284] V.P. Bermudez, L.A. Lindsey-Boltz, A.J. Cesare, Y. Maniwa, J.D. Griffith, J. Hurwitz and A. Sancar Loading of the human 9-1-1 checkpoint complex onto DNA by the checkpoint clamp loader hRad17-replication factor C complex in vitro, Proc Natl Acad Sci U S A 100 (2003) 1633-1638.
- [285] M. Kai and T.S. Wang Checkpoint activation regulates mutagenic translesion synthesis, Genes Dev 17 (2003) 64-76.
- [286] X. Wang, L. Zou, H. Zheng, Q. Wei, S.J. Elledge and L. Li Genomic instability and endoreduplication triggered by RAD17 deletion, Genes Dev (2003) 965-970.
- [287] M.A. Burtelow, S.H. Kaufmann and L.M. Karnitz Retention of the human Rad9 checkpoint complex in extraction-resistant nuclear complexes after DNA damage, J Biol Chem 275 (2000) 26343-26348.
- [288] R.S. Weiss, T. Enoch and P. Leder Inactivation of mouse Hus1 results in genomic instability and impaired responses to genotoxic stress, Genes Dev 14 (2000) 1886-1898
- [289] R.K. Chakraverty, J.M. Kearsey, T.J. Oakley, M. Grenon, M.A. de La Torre Ruiz, N.F. Lowndes and I.D. Hickson Topoisomerase III acts upstream of Rad53p in the S-phase DNA damage checkpoint, Mol Cell Biol 21 (2001) 7150-7162.
- [290] A. Goodwin, S.W. Wang, T. Toda, C. Norbury and I.D. Hickson Topoisomerase III is essential for accurate nuclear division in Schizosaccharomyces pombe, Nucleic Acids Res 27 (1999) 4050-4058.
- [291] S. Gangloff, B. de Massy, L. Arthur, R. Rothstein and F. Fabre The essential role of yeast topoisomerase III in meiosis depends on recombination, EMBO J 18 (1999) 1701-1711.
- [292] S. Liao, J. Graham and H. Yan The function of xenopus Bloom's syndrome protein homolog (xBLM) in DNA replication, Genes Dev 14 (2000) 2570-2575.
- [293] V. Yankiwski, R.A. Marciniak, L. Guarente and N.F. Neff Nuclear structure in normal and Bloom syndrome cells, Proc Natl Acad Sci U S A 97 (2000) 5214-5219.
- [294] A.S. Kamath-Loeb, E. Johansson, P.M. Burgers and L.A. Loeb Functional interaction between the werner syndrome protein and DNA polymerase delta, Proc Natl Acad Sci U S A 97 (2000) 4603-4608.
- [295] R. Rothstein, B. Michel and S. Gangloff Replication fork pausing and recombination or "gimme a break", Genes & Development 14 (2000) 1-10.
- [296] P.M. Watt, E.J. Louis, R.H. Borts and I.D. Hickson Sgs1: a eukaryotic homolog of E. coli RecQ that interacts with topoisomerase II in vivo and is required for faithful chromosome segregation, Cell 81 (1995) 253-260.

- [297] S. Gangloff, J.P. MacDonald, C. Bendixen, L. Arthur and R. Rothstein The yeast type 1 topoisomerase Top3 interacts with Sgs1, a DNA helicase homolog: a potential eukaryotic reverse gyrase, Mol. Cell. Biol. 14 (1994) 8391-8398.
- [298] J. Lu, J.R. Mullen, S.J. Brill, S. Kleff, A.M. Romeo and R. Sternglanz Human homologues of yeast helicase, Nature 383 (1996) 678-679.
- [299] I.D. Hickson RecQ helicases: caretakers of the genome, Nat Rev Cancer 3 (2003) 169-178.
- [300] K. Yamagata, J. Kato, A. Shimamoto, M. Goto, Y. Furuichi and H. Ikeda Bloom's and Werner's syndrome genes suppress hyperrecombination in yeast Sgs1 mutant: Implication for genomic instability in human diseases, Proc Natl Acad Sci U S A 95 (1998) 8733-8738.
- [301] M. Lebel and P. Leder A deletion within the murine Werner syndrome helicase induces sensitivity to inhibitors of topoisomerase and loss of proliferative capacity, Proc. Natl. Acad. Sci. USA 95 (1998) 13097-13102.
- [302] M. Poot, K.A. Gollahon and P.S. Rabinovitch Werner syndrome lymphoblastoid cells are sensitive to camptothecin- induced apoptosis in S-phase, Hum Genet 104 (1999) 10-14.
- [303] P. Pichierri, A. Franchitto, P. Mosesso and F. Palitti Werner's syndrome cell lines are hypersensitive to camptothecin-induced chromosomal damage, Mutat Res 456 (2000) 45-57.
- [304] O. Imamura, K. Fujita, C. Itoh, S. Takeda, Y. Furuichi and T. Matsumoto Werner and Bloom helicases are involved in DNA repair in a complementary fashion, Oncogene 21 (2002) 954-963.
- [305] S. Sakamoto, K. Nishikawa, S.J. Heo, M. Goto, Y. Furuichi and A. Shimamoto Werner helicase relocates into nuclear foci in response to DNA damaging agents and co-localizes with RPA and Rad51, Genes Cells 6 (2001) 421-430.
- [306] B. Li and L. Comai Functional interaction between Ku and the werner syndrome protein in DNA end processing, J Biol Chem 275 (2000) 39800.
- [307] R.M. Brosh, Jr. and V.A. Bohr Roles of the Werner syndrome protein in pathways required for maintenance of genome stability, Exp Gerontol 37 (2002) 491-506.
- [308] A. Franchitto and P. Pichierri Bloom's syndrome protein is required for correct relocalization of RAD50/MRE11/NBS1 complex after replication fork arrest, J Cell Biol 157 (2002) 19-30.
- [309] M. Ababou, V. Dumaire, Y. Lecluse and M. Amor-Gueret Bloom's syndrome protein response to ultraviolet-C radiation and hydroxyurea-mediated DNA synthesis inhibition, Oncogene 21 (2002) 2079-2088.
- [310] H. Beamish, P. Kedar, H. Kaneko, P. Chen, T. Fukao, C. Peng, S. Beresten, N. Gueven, D. Purdie, S. Lees-Miller, N. Ellis, N. Kondo and M.F. Lavin Functional link between BLM defective in Bloom's syndrome and the ataxia-telangiectasia-mutated protein, ATM, J Biol Chem 277 (2002) 30515-30523.
- [311] W.J. Slichenmyer, W.G. Nelson, R.J. Slebos and M.B. Kastan Loss of a *p53*-associated G1 checkpoint does not increase cell survival following DNA damage, Cancer Res. 53 (1993) 4164-4168.
- [312] M. Gupta, S. Fan, Q. Zhan, K.W. Kohn, P.M. O'Connor and Y. Pommier Inactivation of p53 increases the cytotoxicity of camptothecin in human colon HCT116 and breast MCF-7 cancer cells, Clin Cancer Res 3 (1997) 1653-1660.

- [313] C.E. Canman, A.C. Wolff, C.-H. Chen, A.J. Fornace and M.B. Kastan The p53-dependent cell cycle checkpoint pathway and Ataxia-Telangiectansia, Cancer Res. 54 (1994) 5054-5058.
- [314] A. Fedier, R.A. Steiner, V.A. Schwarz, L. Lenherr, U. Haller and D. Fink The effect of loss of Brca1 on the sensitivity to anticancer agents in p53-deficient cells, Int J Oncol 22 (2003) 1169-1173.
- [315] I.I. Rahden-Staron, M. Szumilo, E. Grosicka, M. Kraakman Van Der Zwet and M.Z. Zdzienicka Defective Brca2 influences topoisomerase I activity in mammalian cells, Acta Biochim Pol 50 (2003) 139-144.
- [316] I. Garcia-Higuera, T. Taniguchi, S. Ganesan, M.S. Meyn, C. Timmers, J. Hejna, M. Grompe and A.D. D'Andrea Interaction of the Fanconi anemia proteins and BRCA1 in a common pathway, Mol Cell 7 (2001) 249-262.
- [317] H. Saito, M. Grompe, T.L. Neeley, P.M. Jakobs and R.E. Moses Fanconi anemia cells have a normal gene structure for topoisomerase I, Hum Genet 93 (1994) 583-586.
- [318] M. Poot and H. Hoehn DNA topoisomerases and the DNA lesion in human genetic instability syndromes, Toxicology Letters 67 (1993) 297-308.
- [319] F. Rosselli, E. Duchaud, D. Averbeck and E. Moustacchi Comparison of the effects of DNA topoisomerase inhibitors on lymphoblasts from normal and Fanconi anemia donors, Mutation Res. 325 (1994) 137-144.
- [320] T. Taniguchi and A.D. Dandrea Molecular pathogenesis of fanconi anemia, Int J Hematol 75 (2002) 123-128.
- [321] M. Sun, P. Duann, C.T. Lin, H. Zhang and L.F. Liu Rapid chromatin reorganization induced by topoisomerase I-mediated DNA damage, Ann N Y Acad Sci 922 (2000) 340-342.
- [322] E. Citterio, V. Van Den Boom, G. Schnitzler, R. Kanaar, E. Bonte, R.E. Kingston, J.H. Hoeijmakers and W. Vermeulen ATP-Dependent chromatin remodeling by the cockayne syndrome B DNA repair-transcription-coupling factor, Mol Cell Biol 20 (2000) 7643-7653.
- [323] C. Walowsky, D.J. Fitzhugh, I.B. Castaño, J.Y. Ju, N.A. Levin and M.F. Christman The Topoisomerase-related Function Gene TRF4 Affects Cellular Sensitivity to the Antitumor Agent Camptothecin, J Biol Chem 274 (1999) 7302-7308.
- [324] J.S. Choy and S.J. Kron NuA4 subunit Yng2 function in intra-S-phase DNA damage response, Mol Cell Biol 22 (2002) 8215-8225.
- [325] A.W. Bird, D.Y. Yu, M.G. Pray-Grant, Q. Qiu, K.E. Harmon, P.C. Megee, P.A. Grant, M.M. Smith and M.F. Christman Acetylation of histone H4 by Esa1 is required for DNA double-strand break repair, Nature 419 (2002) 411-415.
- [326] K. Komatsu, T. Miyashita, H. Hang, K.M. Hopkins, W. Zheng, S. Cuddeback, M. Yamada, H.B. Lieberman and H.-G. Wang Human homoloue of S. *pombe* Rad9 interacts with BCL-2/BCL-XL and promotes apoptosis, Nature Cell Biology 2 (2000) 1-6.
- [327] S. Kharbanda, R. Ren, P. Pandey, T.D. Shafman, S.M. Feller, R.R. Weichselbaum and D.W. Kufe Activation of the c-Abl tyrosine kinase in the stress response to DNA- damaging agents, Nature 376 (1995) 785-788.

- [328] S. Jin, S. Kharbanda, B. Mayer, D. Kufe and D.T. Weaver Binding of Ku and c-Abl at the kinase homology region of DNA-dependent protein kinase catalytic subunit, J Biol Chem 272 (1997) 24763-24766.
- [329] R. Baskharan, L.D. Wood, L.L. Whitaker, C.E. Canman, S.E. Morgan, Y. Xu, C. Barlow, D. Baltimore, A. Wynshaw-Boris, M.B. Kastan and J.Y.J. Wang Ataxia telangiectasia mutant protein activates c-Abl tyrosine kinase in response to ionizing radiation, Nature 387 (1997) 516-519.
- [330] T. Shafman, K.K. Khanna, P. Kedar, K. Spring, S. Kozlov, T. Yen, K. Hobson, M. Gatei, N. Zhang, D. Watters, M. Egerton, Y. Shiloh, S. Kharbanda, D. Kufe and M.F. Lavin Interaction between ATM protein and c-abl in response to DNA damage, Nature 387 (1997) 520-523.
- [331] K. Yoshida, K. Komatsu, H.G. Wang and D. Kufe c-Abl Tyrosine Kinase Regulates the Human Rad9 Checkpoint Protein in Response to DNA Damage, Mol Cell Biol 22 (2002) 3292-3300.
- [332] G. Chen, S.S. Yuan, W. Liu, Y. Xu, K. Trujillo, B. Song, F. Cong, S.P. Goff, Y. Wu, R. Arlinghaus, D. Baltimore, P.J. Gasser, M.S. Park, P. Sung and E.Y. Lee Radiation-induced assembly of Rad51 and Rad52 recombination complex requires ATM and c-Abl, J Biol Chem 274 (1999) 12748-12752.
- [333] Z.M. Yuan, Y. Huang, T. Ishiko, S. Nakada, T. Utsugisawa, S. Kharbanda, R. Wang, P. Sung, A. Shinohara, R. Weichselbaum and D. Kufe Regulation of Rad51 function by c-Abl in response to DNA damage, J Biol Chem 273 (1998) 3799-3802.
- [334] P.B. Arimondo, A. Boutorine, B. Baldeyrou, C. Bailly, M. Kuwahara, S.M. Hecht, J.-S. Sun, T. Garestier and C. Helene Design and Optimization of Camptothecin Conjugates of Triple Helix-forming Oligonucleotides for Sequence-specific DNA Cleavage by Topoisomerase I, J. Biol. Chem. 277 (2002) 3132-3140.
- [335] J.E. Chrencik, A.B. Burgin, Y. Pommier, L. Stewart and M.R. Redinbo Structural impact of the leukemia drug Ara-C on the covalent human topoisomerase I DNA complex, J Biol Chem 278 (2003) 12461-12466.
- [336] D.T. Lesher, Y. Pommier, L. Stewart and M.R. Redinbo 8-Oxoguanine rearranges the active site of human topoisomerase I, Proc Natl Acad Sci U S A 99 (2002) 12102-12107.
- [337] F. Leteurtre, G. Kohlhagen, M.R. Fesen, A. Tanizawa, K.W. Kohn and Y. Pommier Effects of DNA methylation on topoisomerase I and II cleavage activities, J. Biol. Chem. 269 (1994) 7893-7900.
- [338] S. Antony, P.B. Arimondo and Y. Pommier Position-specific enhancement of top1 cleavage complexes by triple helix forming oligonucleotides, Nucleic Acids Res Submitted (2003).
- [339] R.T. Johnson, E. Gotoh, A.M. Mullinger, A.J. Ryan, Y. Shiloh, Y. Ziv and S. Squires Targeting double-strand breaks to replicating DNA identifies a subpathway of DSB repair that is defective in ataxia-telangiectasia cells, Biochem Biophys Res Commun 261 (1999) 317-325.
- [340] J.M. Hinz, T. Helleday and M. Meuth Reduced apoptotic response to camptothecin in CHO cells deficient in XRCC3, Carcinogenesis 24 (2003) 249-253.

- [341] J. Thacker and A.N. Ganesh DNA-break repair, radioresistance of DNA synthesis, and camptothecin sensitivity in the radiation-sensitive irs mutants: comparisons to ataxia-telangiectasia cells, Mutat Res 235 (1990) 49-58.
- [342] B.C. Godthelp, W.W. Wiegant, A. van Duijn-Goedhart, O.D. Scharer, P.P. van Buul, R. Kanaar and M.Z. Zdzienicka Mammalian Rad51C contributes to DNA cross-link resistance, sister chromatid cohesion and genomic stability, Nucleic Acids Res 30 (2002) 2172-2182.
- [343] S. Chatterjee, M.F. Cheng and N.A. Berger Hypersensitivity to clinically useful alkylating agents and radiations in poly(ADP-ribose) polymerase-deficient cell lines, Cancer Communication 2 (1990) 401-407.
- [344] Z. Han, W. Wei, S. Dunaway, J.W. Darnowski, P. Calabresi, J. Sedivy, E.A. Hendrickson, K.V. Balan, P. Pantazis and J.H. Wyche Role of p21 in Apoptosis and Senescence of Human Colon Cancer Cells Treated with Camptothecin, J. Biol. Chem. 277 (2002) 17154-17160.
- [345] M.I. Walton, D. Whysong, P.M. O'Connor, D. Hockenbery, S.J. Korsmeyer and K.W. Kohn Constitutive expression of human Bcl-2 modulates nitrogen mustard and camptothecin induced apoptosis, Cancer Res 53 (1993) 1853-1861.
- [346] W.K. Eng, L. Faucette, R.K. Johnson and R. Sternglanz Evidence that DNA topoisomerase I is necessary for the cytotoxic effects of camptothecin, Mol. Pharmacol. 34 (1988) 755-760.
- [347] T. Hryciw, M. Tang, T. Fontanie and W. Xiao MMS1 protects against replication-dependent DNA damage in Saccharomyces cerevisiae, Mol Genet Genomics 266 (2002) 848-857.
- [348] R.J. Reid, P. Fiorani, M. Sugawara and M.A. Bjornsti CDC45 and DPB11 are required for processive DNA replication and resistance to DNA topoisomerase I-mediated DNA damage, Proc Natl Acad Sci U S A 96 (1999) 11440-11445.
- [349] J. Scheller, A. Schurer, C. Rudolph, S. Hettwer and W. Kramer MPH1, a yeast gene encoding a DEAH protein, plays a role in protection of the genome from spontaneous and chemically induced damage, Genetics 155 (2000) 1069-1081.
- [350] P. Fiorani and M.A. Bjornsti Mechanisms of DNA topoisomerase I-induced cell killing in the yeast Saccharomyces cerevisiae, Ann N Y Acad Sci 922 (2000) 65-75.
- [351] S. Wan, H. Capasso and N.C. Walworth The topoisomerase I poison camptothecin generates a Chk1-dependent DNA damage checkpoint signal in fission yeast, Yeast 15 (1999) 821-828.
- [352] S. Francesconi, M. Smeets, M. Grenon, J. Tillit, J. Blaisonneau and G. Baldacci Fission yeast chk1 mutants show distinct responses to different types of DNA damaging treatments, Genes Cells 7 (2002) 663-673.
- [353] J.Z. Dalgaard and A.J. Klar swi1 and swi3 perform imprinting, pausing, and termination of DNA replication in S. pombe, Cell 102 (2000) 745-751.

20-S-camptothecin
$$R_{1}$$
 R_{2} R_{3} R_{3} R_{4} R_{1} R_{2} R_{3} R_{3} R_{1} R_{2} R_{3} R_{3} R_{4} R_{1} R_{2} R_{3} R_{3} R_{4} R_{1} R_{2} R_{3} R_{3} R_{4} R_{5} R_{1} R_{2} R_{3} R_{1} R_{2} R_{3} R_{3} R_{4} R_{5} $R_$

Figure 1: Camptothecin derivatives used in the clinic. SN-38 is the active metabolite of CPT-11.

 $Carboxy late\ form$

lactone form

Figure 2: Non-camptothecin polycyclic top1 poisons

$$\begin{array}{c} H_3C\\ H\\ \end{array}$$

Figure 3: Non-camptothecin minor groove binding top1 poisons

Figure 4: Proposed molecular interactions between top1 poisons and top1-DNA complexes leading to misalignment of the DNA 5'-terminus at the cleavage site. (A) Under normal conditions, cleavage complexes are readily reversible by nucleophilic attack from the 5'-hydroxyl end generated by top1-mediated DNA cleavage (see Fig. 6B). (B) Binding of camptothecin and intercalators (black rectangle) at the enzyme-DNA interface trap top1 cleavage complexes by altering the +1 base position. [Note that intercalation between the +1 and +2 base pairs can also trap top1 cleavage complexes (72)]. The resulting cleavage complexes can only reverse when the drug dissociates from the top1-DNA complex. (C) Minor groove ligands (black rectangle) widen the minor groove, which displaces the 5'-DNA terminus. (D) Base modifications induced by endogenous, carcinogenic or chemotherapeutic lesions (oxidative lesions, abasic sites, mismatches, and adducts) can also misalign the 5'-DNA terminus and trap top1 cleavage complexes independently of chemotherapy.

Figure 5: Conversion of Top1 cleavage complexes into DNA damage by displacement of the 5'-hydroxyl at the end of the cleaved strand by DNA replication, transcription, or preexisting DNA lesions. (A): Schematic representation of a Top1 cleavage complex trapped by camptothecin (black rectangle). Top1 is covalently bound to the 3'-end of the broken DNA. The other end is a 5'-hydroxyl (OH). (B): Conversion of the cleavage complex into a covalent Top1-DNA complex by a colliding transcription complex (the RNA is shown in green). (C): Conversion of the cleavage complex on the leading strand into a covalent Top1-DNA complex by a colliding replication fork (the leading replication is shown in red; the lagging replication in blue). (D) & (E): Formation of a suicide complex by a single-strand break on the same (D) or the opposite (E) strand from the Top1 scissile strand. (F): Formation of an irreversible Top1 cleavage complex

Figure 6: Schematic representation of the repair pathways for Top1-mediated DNA damage. Processing of the 3'-end implicates Tdp1, PNKP (Ape1) following ubiquitin (Ub)-mediated Top1 proteolysis (see Fig. 7 and Section 5.1). 3'-processing can also be carried out by at least 3 different 3'-flap endonuclease complexes: Rad1/Rad10 (XPF/ERCC1 in humans), Mre11/Rad50/Xrs2 (Nbs1 is the human ortholog for Xrs2), and Mus81/Mms4 (Mus81/Eme1 in humans) (see Fig. 8 and Section 5.2). Processing of the 5'-end of the DNA implicates both homologous recombination (HR) (BRCA2, RAD52, RAD51) and non-homologous-end-joining (NHEJ) (Ku and DNA-PK). Resolution of Holliday junctions implicates the RecQ helicase (BLM, WRN) in association with Top3 (see Fig. 7 and Section 6.5). Gap filling can be carried out by the base-excision pathway (XRCC1, PNKP, PARP, b-polymerase, ligase III) (see Fig. 9 and Section 5.3). Chromatin remodeling involves histone modifications (phosphorylation of H2AX [γ-H2AX], acetylation under the control of histone acetyltransferases [HAT] and histone deacetylases [HDAC]). Cockayne syndrome B (CSB) remodels chromatin in conjunction with DNA repair and transcription.

Figure 7: Repair of Top1 covalent complexes by the Tdp1-PNKP pathway. (A) Schematic diagram for the successive actions of Tdp1 and PNKP. Tdp1 requires Top1 to be degraded (by the ubiquitin – proteasome pathway) to be active. (B) The two transesterifications catalyzed by Top1. DNA religation (reverse step) is much faster than the cleavage reaction (forward step), as indicated by the thickness of the arrows. (C) When the 5'-hydroxyl end of the broken DNA is too far to act as a nucleophile in the reverse reaction shown in panel B, then Tdp1 hydrolyzes the tyrosyl-phosphodiester bond, regenerating a tyrosyl end on the Top1 polypeptide and leaving a 3'-phosphate end on the DNA. PNKP can hydrolyze this 3'-phosphate and phosphorylate the 5'-end of the broken DNA, which is now a substrate for DNA polymerases and ligases.

Figure 8: Repair of Top1 covalent complexes by the 3'-endonuclease pathways. (A) Schematic representation of the genetic pathways implicated in the removal of the Top1-DNA covalent complexes. (B) Differential substrate requirements for Rad1/Rad10 (budding yeast orthologs for human XPF/ERCC1 – see Table 3 and Section 5.2), Mre11/Rad50, and Mus81/Mms4 (budding yeast ortholog of human and fission yeast Mus81/Eme1 – see Table 3 and Section 5.2). Both Rad1/Rad10 and Mre11/Rad50 require the DNA to be single-stranded opposite to the 3'-flap, suggesting that gap repair should follow their action. By contrast, Mus81/Mms4 requires the DNA to be double-stranded opposite to the 3'-flap as in collapsed replication forks. Mre11/Rad50/Nbs1 is not shown because its checkpoint and recombination functions contribute to cellular response in addition to its nuclease activity (165).

Figure 9: Proposed repair of a Top1 covalent complex by XRCC1-dependent the pathway. The XRCC1 complex including the associated repair enzymes is shown at the top. Tdp1 hydrolyzes the Top1-DNAphosphotyrosyl hydrolyzes PNKP the resulting 3'-phosphate and phosphorylates the 5'hydroxyl. β -polymerase fills the gap and ligase III seals the DNA. Ape1 can also form complexes with XRCC1 and hydrolyze the 3'phosphate.

Figure 10: Schematic representation of the proposed repair of Top1-mediated DNA replication-induced DSBs. (A) The Top1-DNA covalent complex is removed and the lagging strand ligated to restore one duplex. The 5'-end is first digested, leading to the formation of a 3'-single-stranded DNA segment that can act as a substrate for homologous recombination. (B) Replication fork regression allows the normal religation of the Top1 cleavage complex and lead to the formation of a "chicken foot", which is equivalent of a Holliday junction. Replication fork restart requires melting of the "chicken foot" or resolution of the corresponding Holliday junction by the RecQ helicase/Top3 pathway (see Section 6.5).

Figure 11: Checkpoint pathways induced by Top1-mediated DNA damage. Sensor protein complexes that bind to damaged DNA are at the top. Sensor PI(3)kinases, ATM, ATR, and DNA-PK are in the middle. The effector kinases Chk1 and Chk2 are shown downstream from the PI(3)kinases.